Microsoft

Azure, Kubernetes, and AKS

Ian Choi February 26, 2020

목차

- 0. Preface
- 1. Change & Challenge
- 2. Kubernetes
- 3. Technical Differentiation
- 4. Hands-on-Lab: AKS with Java (simple Spring app)

© Microsoft Corporation Azure

0. Preface

참고: Microsoft와 개발자


```
### COMMODORE BASIC ###
7167 BYTES FREE
READY.
```


```
E:\GWBASI~1.5\GWBASIC.EXE
0k
  FOR B=2 TO 40 STEP 2
  NEXT B
50 END
 1995
 3LOAD" 4SAL
 2RUN←
```


```
import json
data_store = 'todos.json'
class Todo:
 def __init__(self, text):
 self.text = text
 self.isComplete = False
 def complete(self):
 self.isComplete = True
class Todos
 def __init__(self, data_store):
 self.data_store = data_store
 self.todos = []
 with open(self.data_store)
 self.todos = json.load(d
 def add(self, text):
 self.todos.append(Todo(text)
 self.save()
```

© Microsoft Corporation Azure

Microsoft와 개발자: only MS?

Microsoft와 개발자: 변해가는 MS...

© Microsoft Corporation Azure

오늘 공유드리고자 하는 이야기는...

1. Change & Challenge

클라우드: VM & 가상화에서 컨테이너로

Netflix's case

→ " 컨테이너" 관점에서 다시 봅시다

Containers, Why Change

Aging infrastructure

- 데이터 센터의 Hardware,
 Operating systems, Business
 applications 의 노후화에
 따른 영향
- 운영 비용, 효율성 및
 안정성
- 자본 지출, 요구 사항
- 보안감사 및 규정 준수

Lack of agility

- 새로운 서비스에 대한 개발 시간
- 운영시간이 Budget과 연결
- Innovation is happening outside IT inside business areas

High Cost

- Longer release cycles, monolithic and highly coupled architecture
- Highly IT dependent
- Low application
 performance and time-to market compromise
 business agility

From traditional app to modern app

Existing Application

Modern Infrastructure

rehost as VMs or refresh to modern container platform.

Containerize Applications

Re-architect apps for scale with containers.

Modern **Microservices**

Add new services or start peeling off services from monolithic code.

On-Premises

Infrastructure Platform

laaS

Infrastructure Platform "lift & shift"

PaaS

Serverless

Container Platform

Containers

Application Platform

Microservice Architecture

- · 시스템을 여러개의 독립된 서비스로 나눠서 , 이 서비스를 조합함으로서 기능을 제공하는 아키텍쳐
- · SOA의 경량화 버전(실패한다면 실패하는 이유도 같음)
- ㆍ 서비스란?
 - ✓ 단일화된 기능의 묶음으로 개발된 서비스 컴포넌트
 - ✓ REST API 등을 통하여 기능을 제공
 - ✓ 데이타를 공유하지 않고 독립적으로 가공 저장
 - ✓ Kubernetes의 Service 개념과 Mapping 시킬 수 있음

What is Container

What is Container

- VM보다 가벼운 형식으로 애플리케이션을 pack, ship, run
- 컨테이너는 프로세스 격리를 기반으로 하는 애플리케이션 전달 메커니즘
- Linux Kernel 기술 사용 : cgroups, namespaces + overlay fs + tooling
- 컨테이너 이미지를 사용하면 응용 프로그램 코드, 런타임 및 모든 Dependency들을 Pre-Defined Format으로 제한 가능
- Container 는 새로운 것이 아닙니다 리눅스 LXC, Solaris Zones, BSD Jails 처럼 기존에 있던 개념!!!
 - ✓ Docker 는 기존의 있는 것을 사용하여 빌드하고 관리할 오픈소스 소프트웨어를 만들었음

Containers vs. VM's

Virtual Machines

Each VM has independent, full OS

Full isolation

Separate app frameworks

Support features such as live migration

Slow to boot

Containers

Shared Host OS

Near instant start-up

Processes in containers are isolated

Dependent app services and libraries are tied to container (layers)

Every container has an isolated view and gets it 's own file system, it 's own PIDO and eth0 network interface

Virtual Machine

Container

What are Containers? 컨테이너에 의한 서버 환경 - 개발자들에게 인기 있는 이유

어플리케이션은 어디에서든, 동일하게 동작함

- 개발, 테스트, 프로덕션 어떤 환경에서든
- 베어메탈, 가상머신, 클라우드 어떤 환경에서든

패키지화된 어플리케이션은 개발 싸이클의 속도를 빠르게 회전시킴

- 애자일한 생성과 배포가 가능
- 지속적인 통합/배포가 가능
- 단일 파일의 복사만으로 이를 가능하게 해줌

마이크로서비스를 가능하게 해 주기 위한 방법을 제공:

- 분석 가능성(introspectable),

격리성(isolated), 탄력성(elastic)

Docker

2013년 3월 PyCon Conference – Docker (Solomon Hykes) **컨테이너** 기반의 오픈소스 가상화 플랫폼

Docker - Build, Ship, and Run Any App, Anywhere

Docker

Linux Kernel

Layers within a Docker Image

- 도커파일은 텍스트 기반 문서로, 도커 이미지를 자동으로 빌드하기 위한 명령들을 기술함
- · Container 는 Multiple Layer로 구성되어 있음 Top layer는 read/write, 나머지는 read-only
- · This is made possible by an overlay filesystem
- The lowest layer is referred to as the base image (ubuntu:1704)

실제 사용자에게

컨테이너 계층

보여지는

기반

이미지

계층 (R/O)

The benefits of using containers

2. Kubernetes

컨테이너 & Kubernetes 가속화는 진행중!

"By 2020, more than **50%** of enterprises will run **mission-critical, containerized cloud-native applications** in production."

Gartner

The average size of a container deployment has grown 75% in one year. ¹

Half of container environment is orchestrated.¹

77% of companies² who use container orchestrators choose Kubernetes.

Larger companies are leading the adoption.¹

Nearly **50**% of organizations¹ running 1000 or more hosts have adopted containers.

- 1: Datadog report: 8 Surprising Facts About Real Docker Adoption
- 2: CNCF <u>survey</u>: cloud-native-technologies-scaling-production-applications

© Microsoft Corporation

Why Container Orchestration

컨테이너 역시 하나부터 시작

=> 하나일 경우에는 문제없이 동작!!

Why Container Orchestration

몇 개가 늘어난다 하더라도 간단한 스크립트의 도움을 받으면 => 문제없이 동작!!

Why Container Orchestration

Container가 수십 개일 경우엔

=> 점점 늘어만 가는 Container 감당 할 수 있을까요

Container Orchestration Players

Development Workflow Layer 6 OpenShift, Cloud Foundry, Docker Cloud, Deis, Apcera, Apprenda **Opinionated Containers** Orchestration/Scheduling Layer 5 Kubernetes, Docker Swarm, Marathon/Mesos, Nomad, Diego Service Model Container Engine Docker, rkt, runC (OCI), Osv, LXC, LXD Layer 4 Operating System Layer 3 Ubuntu, RHEL, CoreOS, Unikernels Virtual Infrastructure Layer 2 vSphere, EC2, GCP, Azure, OpenStack Physical Infrastructure Layer 1 Raw Compute, Storage, Network

Available Orchestrators

Docker Swarm

Apache Mesos

Nomad (from HashiCorp)

Rancher

Service Fabric

• • •

Kubernetes

Microsoft Azure Service Fabric

What is Kubernetes(k8s)?

Kubernetes is "an open-source software for automating deployment, scaling, and management of containerized applications".

Kubernetes, in Greek κυβερνήτης, means the Helmsman, or pilot of the ship.

Keeping with the maritime theme of **Docker** containers, **Kubernetes** is the pilot of a ship of containers.

History

Google open sourced Borg. Google still actively involved

Kubernetes v1.0 was released on July 21, 2015 by Joe Beda, Brendan Burns and Craig McLuckie

Most discussed repo in Github last year. Over 1,700 authors; releases every three month

To learn more about the ideas behind Kubernetes: read the Large-scale cluster management at Google with Borg paper

Clusters, Nodes, and Pods 쿠버네티스의 일반적인 설명

- 모든 작업을 제어함

- API 서버 제어/관리

- 작업들의 스케줄링도 제어함

- 분산 키-밸류의 안정성 있는 제어/관리

* 쿠버네티스는 오픈소스기반,

컨테이너 환경의 오케스트레이터, 통합관리격의 역할을 한다.

kubelet (쿠블릿)

- 쿠버네티스 에이전트 쯤으로 생각해볼 수 있음

etcd: distributed reliable key-value store for the most critical data of a distributed system

Clusters, Nodes, and Pods 쿠버네티스의 일반적인 설명

* 쿠버네티스는 개발자로 하여금 컨테이너 클러스터에 접근할 수 있는 Open API 접근 방법을 제공함

- * 클러스터는 포함된 여러 노드들을 관리하는 컴퓨터 인스턴스
- * 모든 전체 그림은 쿠버네티스에 의해서 관리됨

* 어떤 작업이 발생시, 이를 어떻게 어디로 배치할지를 쿠버네티스가 결정하고 관리함

Clusters, Nodes, and Pods 쿠버네티스의 일반적인 설명

* 현실 세계에서, 일반적으로 하나의 클 러스터는 ~ 수천개의 노드, 여러개의 마 스터로 구성됨

* 리소스가 널널한 노드로 작업을 할당

* 리소스가 꽉찬 노드에서 특정 작업을 제거

Kubernetes: the industry leading orchestrator

Portable

Public, private, hybrid, multi-cloud

Extensible

Modular, pluggable, hookable, composable

Self-healing

Auto-placement, auto-restart, auto-replication, auto-scaling

© Microsoft Corporation

Kubernetes 101

- 1. Kubernetes 사용자: API 서버와 통신을 하여 "state" 를 가짐
- 2. Master node: worker node들이 해당 "state"를 가지도록 설정 & 보장
- 3. Worker node: 컨테이너를 직접적으로 관리
- 4. 또한 인터넷 연결에 대한 관리가 Worker node에서 필요

인프라에서 혁신으로

Managed Kubernetes empowers you to do more

Focus on your containers and code, not the plumbing of them.

Responsibilities	DIY with Kubernetes	Managed Kubernetes on Azure	
Containerization			
Application iteration, debugging			
CI/CD			
Cluster hosting			
Cluster upgrade			
Patching			
Scaling			Customer
Monitoring and logging			Microsoft

Kubernetes 와 DevOps: better together

3. Technical differentiation

What are the features of Kubernetes?

가상 또는 물리적 인프라 환경 모두에서 클러스터 구축 가능(Cloud & Bare metal)

고가용성(High availability) 구성

자동배포(rollout & rollback)

원할한 수평(horizontal) scaling

키 관리(Secret Management)

Service discovery and load balancing

간단한 로그 수집 기능

Stateful application support

Persistent volume 관리

CPU/memory quotas

How managed Azure Kubernetes Service

- 자동 업그레이드, patches
- 높은 신뢰성, 가용성(availability)
- 쉽고 안전한 클러스터 scaling
- 자기 치유(Self-healing)
- API server monitoring
- Control Plane 비용 추가가 없음(Master Node 무료!)
- GPU Support
- 100% upstream Kubernetes

Secure your Kubernetes environment with layers of isolation

AAD 및 RBAC 을 통한 액세스 제어 Key Vault와 함께 Key와 Secret 보호 VNET 및 policy와 안전한 네트워크 통신 SOC, HIPAA 및 PCI 인증을 획득 한 Kubernetes 서비스

Scale applications on the fly

Built-in 자동 스케일링 글로벌 데이터 센터로 성능 및 범위 확대

ACI를 함께 사용하여 AKS cluster를 Elastically burst 이미지 레이턴시를 줄이기 위해 Geo-replicated container registry

Serverless for AKS with Virtual Node

Computing 용량을 몇 초만에 증설할 수 있음

관리 할 인프라가 없음(Serverless Architecture)

Azure Monitor for Containers

- Oross subscription multi-cluster 모니터링 뷰 제공
- 노드, 컨트롤러 및 컨테이너에서 전반적인 상태 및 성능보기
- namespace, service, and node filter에 대한 다양한 모니터링 항목 제공
- → 문제 해결을 위한 Kubernetes 이벤트 및 컨테이너 로그 분석
- → 가상 노드가있는 AKS에 대한 요청시 컨테이너 모니터링
- → Azure DevOps Project와 연계

Azure Kubernetes momentum

Azure Kubernetes Service 는 2018년 6월에 GA 된 이후로 10배가 넘게 성장해 왔습니다.

Kubernetes Leadership @ Microsoft

Kubernetes 운영위원회 두 명

CNCF Technical Oversight Committee 두 명

CNCF Governing Board 두 명

Member on the Linux Foundation Governing Board

Kubernetes release team (1.13 and 1.14) 에 수많은 Contributors 및 리딩

Azure Kubernetes Service(1/4)

Azure 는 전 세계적으로 55 리전에서 사용 가능함

Azure는 모든 클라우드 서비스 제공 업체 중 가장 포괄적인 컴플라이언스 제품군을 제공함(70 이상)

Azure Kubernetes는 다른 클라우드 제공 업체보다 더 많은 지역에서 사용할 수 있음(17이상)

Azure Kubernetes Service(2/4)

Azure 는 Control Plane 이 무료 (마스터 노드가 무료로 제공)

<u>Helm</u>, <u>Draft</u>, <u>Brigade</u>, <u>CNAB</u>, <u>Virtual Kubelet</u> 와 같은 프로젝트를 통해 Azure 는 커뮤니티

Contribute 위주의 Kubernetes의 미래를 구체화

EKS는 오직 Control Plane만 관리함 (Worker 노드는 관리하지 않음)

AKS는 Kubernetes Control Plane과 더불어 Worker 노드의 통합된 프로비저닝 및 관리 기능 제공

Azure Kubernetes Service(3/4)

Azure <u>DevOps Project</u>를 사용하면 완벽한 기능의 CI / CD 파이프 라인을 생성하고 사용가능. 다양한 개발 언어를 지원하고 몇 번의 클릭만으로 완벽한 앱 분석 기능을 사용하여 Kubernetes에 응용 프로그램을 배포 할 수 있음

Azure Container Registry는 Docker 및 OCI (Open Container Initiative) 이미지 외에도 Helm 차트의 저장을 지원함

AKS는 Azure Active Directory와 통합되어 클러스터에서 컨테이너로 Kubernetes 리소스에 대한 세밀한 액세스 제어 기능을 제공함

Azure Kubernetes Service(4/4)

Azure는 Virtual Node를 통해 최초의 서버리스 Kubernetes를 제공. 인프라를 사용하지 않고도 컴퓨팅 용량을 수초 내에 탄력적으로 관리 할 수 있음

Microsoft는 Kubernetes 상에서 Azure Kubernetes Service를 운영하고 있음. 이러한 대규모 서비스를 실행함으로써 수집 된 정보들은 Kubernetes 커뮤니티에 피드백됨.(선순환)

Brendan Burns - Kubernetes의 공동 창립자 3 명 중 한 명이 현재 Microsoft에서 일하고 AKS 팀을 이끌고 있음!

4. Hands-on-Lab: AKS with Java (simple Spring App)

http://aka.ms/20200226

실습 결과

Hello Docker World

Clusters, Nodes, and Pods Node와 Pod의 개념

pod은 쿠버네티스에서의 하나의 작업의 단위

- pod는 일종의 가상머신과 유사하다고 볼 수 있음
- 동일한 하나의 네트워크와 여러 스토리지들을 공유하는 컨테이너들의 그룹
- pod의 네트워크, 컨테이너, 스토리지는 노드와는 분리되 어 있음

pod 과는 분리되어 있는 node에는

- OS 계층
- 하드웨어 하드디스크
- 하드웨어 NIC (네트워크 인터페이스 카드)

같은 자원들이 존재함

Clusters, Nodes, and Pods Node와 Pod의 연결성

node 에는 외부 네트워크와 교류하기 위한 IP가 존재함

pod의 네트워크 인터페이스에는 node의 IP와 연결되기 위한 IP가 존재함

- 실질적으로 사용되는 컨테이너는 pod안에 있기 때문에 접근하기 위한 방법이 필요

Clusters, Nodes, and Pods Pod을 정의 방법 및 생성되는 과정

YAML 포맷의 파일로 Pod을 정의할 수 있음

pod 이 정의된 YAML 파일을 마스터에 업로드

정의된 내용에 기반하여, pod을 생성함

Clusters, Nodes, and Pods Node 또는 Pod의 장애 발생

쿠버네티스는 N개의 pod이 클러스트 내부에서 실행될 수 있음을 보장함

- node 개수 만큼의 N

특정 node 또는 pod에 장애가 발생시

- 다른 node에서 이를 대체하는 동일한 pod을 구동하여, 장애가 발생한 pod을 대체함

Services, Labels, and Selectors Service의 개념

Service는 하나의 고정 IP를 복제된 Pod들 에게 할당해줌

Service는 여러 Pod들 사이에서, 상호 소통을 가능하게 해 주는 방법을 제공함

서로다른 특징, 설정을 가진 여러개의 Service가 혼재 가능

일반적으로 frontend service는 웹서버, 앱서버등 서버종류 backend service는 데이터베이스 서버와 같은 것들임

각 Service들은 구글 클라우드 로드밸런서와 함께 구동됨

⇒ 어떤 GCP API를 사용해야 하는지를 상세히 알려줌

Services, Labels, and Selectors Service의 정의

마찬가지로, YAML 포맷의 파일로 정의

kind: Service — apiVersion: v1 metadata:	Service를 위한 자원임을 명시
name: web-frontend	
spec:	
ports:	Service 접근
- name: http	
port: 80	Port 스펙을 명시
targetPort: 80	
protocol: TCP	
selector:	
role: web	
type: LoadBalancer	로드밸런서의
	즈프트
	οπΞ ο Λ

Services, Labels, and Selectors Label의 개념

Label은 메타데이터의 하나로, 모든 API 객체에 할당 가능함

객체마다의 정체를 표현하기 위한 것으로, 일종의 식별자라고 볼 수 있음

- ⇒ 확장해서 생각해 보면, pod들을 그룹화 하기 위한 메커니즘도 됨
- ⇒ 수 많은 pod들이 존재할 때, 어떤 레이블링 정보를 통한 검색이 용이함

App: MyApp

Phase: prod

App: MyApp Phase: test

Role: BE

Services, Labels, and Selectors Kublet의 Pod 상태 관리

* Kublet (쿠블릿)은 Node마다 배치되는 에이전트 프로그램

Kublet은 Pod이 살아 있는지, 건강한 상태인지를 점검함

- ⇒ 점검했는데, 응답이 없으면, 건강하지 못한 상태라고 판단
 - ⇒ 건강하지 못한 환경이라는 상태가 있음
 - \Rightarrow a.k.a. Doctor in a can
- ⇒ 만약, 재실행 해야한다고 판단되면, 해당 Pod을 자동으로 재실행함
- ⇒ 재 실행 후, 괜찮다고 판단되면 건강한 상태로 돌아감

쿠버네티스에는 Pod의 상태를 나타내고, 관리하는 방법이 있음

Resource: Kubernetes & AKS 관련 정보

Feedback on the roadmap? Tell us at https://aka.ms/aks/feedback

