

Introducing

Kubernetes Operators The Easy Way

Matt Jarvis, Senior Director - Open Source Program Office

- Open Source Program Office @ Mesosphere
- Building stuff with open source software for ~20 years
- Ops, Dev and Dev/Ops
- Relatively new to Kubernetes
- ... but not new to Ops

Matt Jarvis, Senior Director - Open Source Program Office

- Open Source Program Office @ Mesosphere
- Building stuff with open source software for ~20 years
- Ops, Dev and Dev/Ops
- Relatively new to Kubernetes
- ... but not new to Ops

- No state persisted
- Easy to scale up / down

- No state persisted
- Easy to scale up / down

- No state persisted
- Easy to scale up / down

- No state persisted
- Easy to scale up/down
- Straightforward to upgrade

Stateful Applications

Stateful Applications

Distributed Stateful Applications

Distributed Stateful Applications

Kubernetes

- Focused initially for purely stateless workloads
- Scheduler can move pods around

StatefulSets are valuable for applications that require one or more of the following:

- Stable, unique network identifiers.
- Stable, persistent storage.
- Ordered, graceful deployment and scaling.
- Ordered, graceful deletion and termination.
- Ordered, automated rolling updates.

Kubernetes

I'm always going to recommend people exercise extreme caution when running stateful workloads on Kubernetes. Most people who are asking "can I run stateful workloads on Kubernetes" don't have much experience with Kubernetes and often times the workload they are asking about.

3:10 AM - 24 Mar 2019

286 Retweets 901 Likes

Operators

- Orchestrate stateful applications using K8s API
- Extend API using Custom Resource Definitions
- Encode domain specific operational knowledge
 - Upgrades
 - Failure and Recovery Scenarios
 - Scaling up/down
- Purpose built per application

Operators

CRD CRD CRD

- Operator manages and monitors lifecycle
- CRD's represent application elements / actions

```
apiVersion:
mysql.presslabs.org/v1alph
a1
kind: MysqlCluster
metadata:
 name: my-cluster
spec:
 replicas: 2
 secretName: my-secret

$ kubectl apply -f mysql-cluster.yaml
```

Developing Operators

Operator Framework

- RedHat / IBM project
- Implement using Ansible, Helm charts, or Go
- Existing implementations often don't cover the entire lifecycle
- Ansible and Helm are limited. Go requires 1,000s of lines of controller code

Kubebuilder

- Kubernetes SIG API Machinery sub-project
- Operators written in Go with a focus on code generation
- Existing implementations often don't cover the entire lifecycle

Developing Operators

- Operators require deep knowledge of Kubernetes internals
- May require thousands of lines of code

KUDO

- Kubernetes Universal Declarative Operator
 - Universal operator configured via YAML
 - Encodes commonality and reuse between lifecycle operations
 - Provide 'Plans' as a way of sequencing and abstracting
- OS project licensed as Apache 2.0
- Open Development model
- "KUDO make me a sandwich"

Operator Development

Operator Framework

- RedHat / IBM project
- Implement using Ansible, Helm charts, or Go
- Existing implementations often don't cover the entire lifecycle
- Ansible and Helm are limited. Go requires 1,000s of lines of controller code

Kubebuilder

- Kubernetes SIG API Machinery sub-project
- Operators written in Go with a focus on code generation
- Existing implementations often don't cover the entire lifecycle

KUDO

- Universal Operator
- Built using community projects (Kubebuilder, Kustomize, ...)
- Write Operators as templated YAML manifests
- Provide high level CRDs that represent workloads
- Focused on higher level coordination of software lifecycles
- "Day 2 Operators"

KUDO Concepts - 'Operator'

- High level description of a deployable service
- A deployable service can be anything that you'd want to run on your cluster
- Represented as a CRD object

KUDO Concepts - 'OperatorVersion'

- Implementation of an Operator
- Specific version of a deployable application
- Contains parameters, objects, plans

KUDO Concepts - 'Instance'

- Ties application instantiation to an OperatorVersion
- Once created, renders parameters in templates such as services, pods or StatefulSets
- Can create multiple instances of an OperatorVersion within your cluster

KUDO Concepts - 'Instance'

- Ties application instantiation to an OperatorVersion
- Once created, renders parameters in templates such as services, pods or StatefulSets
- Can create multiple instances of an OperatorVersion within your cluster

Kudo Concepts - 'Plan'

- Orchestrate tasks through phases and steps
- A structured 'runbook' which can then be executed by software
- Typically define several plans:
 - Deploy
 - Backup
 - Restore
 - Upgrade
- Phases and steps can be run serial or parallel

Kudo Concepts - 'PlanExecution'

- Defines inputs and status of an instance's executable plans
- Each execution of a Plan has its own CRD

Kudo - CLI

CLI extension to kubectl

```
# Install a KUDO package from the official GitHub repo.
kubectl kudo install <name> [flags]

# View plan history of a specific package
kubectl kudo plan history <name> [flags]

# View all plan history of a specific package
kubectl kudo plan history [flags]

# List instances
kubectl kudo list instances [flags]

# View plan status
kubectl kudo plan status [flags]
```

KUDO Operator Examples - Plans

```
plans:
  deploy:
 strategy: serial
 phases:
 - name: deploy
 Serial or parallel
 strategy: serial
 steps:
 - name: deploy
 tasks:
 - deploy
 - name: init
 tasks:
 - init
 - name: cleanup
 tasks:
 - init
 delete: true
  backup:
 strategy: serial
 Serial or parallel
 phases:
 - name: backup
 strategy: serial
 steps:
 - name: pv
 tasks:
 - pv
 - name: backup
 Tasks can be reused in multiple plans
 tasks:
 - backup
 - name: cleanup
 tasks:
 - backup
 delete: true
  restore:
 strategy: serial
 phases:
 - name: restore
 strategy: serial
```

KUDO Operator Examples - Tasks

```
tasks:
 deploy:
 resources:
 service.yaml ◀
 - pdb.yaml
 - configmap.yaml
 - statefulset.yaml
templates:
 service.yaml:
 apiVersion: v1
 kind: Service
 metadata:
 name: svc
 spec:
 ports:
 - port: {{ .Params.BROKER_PORT }}
 name: server
 clusterIP: None
 selector:
 app: kafka
 instance: {{ .Name }}
 pdb.yaml:
 apiVersion: policy/v1beta1
 kind: PodDisruptionBudget
 metadata:
 name: pdb
 spec:
 selector:
 matchLabels:
 app: kafka
 instance: {{ .Name }}
 minAvailable: 2
```

Go / Sprig templated K8s objects

KUDO Operator - Parameters

```
parameters:
 Define parameter
name: BROKER_COUNT
  description: "Number of brokers spun up for Kafka"
  default: "3"
  displayName: "Broker Count"
- name: BROKER CPUS
  description: "CPUs allocated to the Kafka Broker pods"
 Default value
  default: "200m"
name: BROKER MEM
  description: "Memory (limit) allocated to the Kafka Broker pods"
  default: "200m"
- name: BROKER PORT
  description: "Port brokers run on"
  default: "9093"
- name: KAFKA NUM PARTITIONS
  description: "Number of partitions for Kafka topics"
  default: "3"

 name: KAFKA ZOOKEEPER URI

  description:
 host and port information for Zookeeper connection.
 e.g. zk:2181,zk2:2181,zk3:2181
  required: true
- name: KAFKA ZOOKEEPER PATH
  description: "Path inside of KAFKA ZOOKEEPER URI to host data"
  default: "/kafka"
- name: KAFKA AUTO CREATE TOPICS ENABLE
  default: "true"
```

KUDO Operator Examples - Instance

```
apiVersion: kudo.k8s.io/v1alpha1
 Currently a single CRD for Instantiations of a
kind: OperatorVersion
 OperatorVersion
metadata:
 labels:
 controller-tools.k8s.io: "1.0"
 name: kafka-2.11-2.4.0
 namespace: default
spec:
 serviceSpec:
 version: "2.11-2.4.0"
 Reference Operator Version to use
  connectionString: ""
  operator:
 name: kafka
 kind: Operator
 Define parameters for instance
  parameters:
 name: BROKER COUNT
 description: "Number of brokers spun up for Kafka"
 default: "3"
 displayName: "Broker Count"
 - name: BROKER CPUS
 description: "CPUs allocated to the Kafka Broker pods"
 default: "200m"
  - name: BROKER MEM
 description: "Memory (limit) allocated to the Kafka Broker
 default: "200m"
 - name: BROKER PORT
 description: "Port brokers run on"
 default: "9093"
 - name: KAFKA NUM PARTITIONS
 description: "Number of partitions for Kafka topics"
 default: "3"
 - name: KAFKA ZOOKEEPER URI
 description:
 host and port information for Zookeeper connection.
 e.g. zk:2181, zk2:2181, zk3:2181
 required: true
```

DEMO

KUDO Futures - Dynamic CRD's

- Create new CRD's during runtime operation
- Update existing CRD's

```
$ kubectl kudo update-parameter-trigger --framework kafka \
 --framework-version 1.1 --parameter IMAGE_TAG blue-green

Update successful. IMAGE_TAG updates will now trigger the 
`blue-green` plan

$ kubectl apply -f new-plan.yaml 
plan.kafka.kudo.dev/latest blue-green created
```

KUDO Futures - Dynamic CRD's

- Represent components as first-class Kubernetes objects
- Represent operations as first-class Kubernetes objects
 - Kind: Kafka
 - Kind: Topic
 - Kind: User
 - Backup
 - maxAge: 24h
 - Backup / Restore
 - Index

KUDO Futures - Framework Extensions

Framework Developer Maintained

ACME Corp Maintained

MySQL

"Standard" infrastructure, plans, CRDs, etc.

MySQL + GKE

Istio, Cloud Storage, GCP Security Rules, StackDriver Monitoring, etc.

ACME Corp

ACME specific plans. Network policy, special operations, cached queries, custom functions, etc.

Future - CNCF

Get Involved!

https://kudo.dev/

https://github.com/kudobuilder/kudo

#kudo http://slack.k8s.io/

https://groups.google.com/forum/#!forum/kudobuilder

Community Meeting - weekly Thursdays 10am PT