Kubernetes in Action chapter-2

Sunggon Song

Docker 설치(Mac)

Install Docker for Mac

- To download Docker for Mac, head to Docker Hub.
 - https://download.docker.com/mac/stable/Docker.dmg
- Double-click Docker.dmg to open the installer, then drag Moby the whale to the Applications folder.
- Double-click Docker.app in the Applications folder to start Docker.

Hello World 컨테이너 실행

\$ docker run busybox echo "Hello World"

Unable to find image 'busybox:latest' locally

latest: Pulling from library/busybox

57c14dd66db0: Pull complete

Digest: sha256:7964ad52e396a6e045c39b5a44438424ac52e12e4d5a25d94895f2058cb863a0

Status: Downloaded newer image for busybox:latest

Hello World

\$docker run busybox echo "Hello World

Hello World

Local machine

간단한 Node.js app 생성

```
$ cat <<'EOF' > app.js
const http = require('http');
const os = require('os');
console.log("Kubia server starting...");
var handler = function(request, response) {
  console.log("Received request from " + request.connection.remoteAddress);
  response.writeHead(200);
  response.end("You've hit " + os.hostname() + "\n");
};
var www = http.createServer(handler);
www.listen(8080);
EOF
```

Node.js app 실행

```
$ node app.js
Kubia server starting...
Received request from ::1
```

\$ curl http://localhost:8080/
You've hit users-MacBook-Pro.local

Docker 이미지를 위한 Dockerfile 생성


```
$ cat <<'EOF' > Dockerfile
FROM node:7
ADD app.js /app.js
CMD node app.js
EOF
```

컨테이너 이미지 빌드하기

\$ docker build -t kubia .

Sending build context to Docker daemon 3.072kB
Step 1/3: FROM node:7
---> d9aed20b68a4
Step 2/3: ADD app.js /app.js
---> Using cache
---> fb87dfeb507d
Step 3/3: ENTRYPOINT ["node", "app.js"]
---> Using cache
---> 368abcc4bef2
Successfully built 368abcc4bef2

Successfully tagged kubia:latest

이미지 layer 이해하기

\$ docker images

REPOSITORY TAG kubia latest busybox latest node 7

 IMAGE ID
 CREATED
 SIZE

 368abcc4bef2
 3 days ago
 660MB

 3a093384ac30
 13 days ago
 1.2MB

 d9aed20b68a4
 17 months ago
 660MB

컨테이너 이미지 실행하기

\$ docker run --name kubia-container -p
8080:8080 -d kubia

- --name : 컨테이너의 이름을 지정
- -d : backgroud(detach mode)로 실행
- -p 8080:8080 : 컨테이너의 포트 8080(뒤)이 호스트 시스템의 포트 8080(앞)에 바인드

실행중인 컨테이너 확인

\$ docker ps

CONTAINER ID IMAGE COMMAND CREATED

STATUS PORTS NAMES

831a05a16037 kubia "node app.js" 3 days ago

Up 8 seconds 0.0.0.0:8080->8080/tcp kubia-container

\$ curl localhost:8080

You've hit 831a05a16037

컨테이너의 자세한 정보 확인하기

```
$ docker inspect kubia-container
```

\$ docker inspect kubia-container |egrep "Port|8080"

실행 중인 컨테이너 내부 보기

\$ docker exec -it kubia-container bash

```
-i, --interactive Keep STDIN open even if not attached
-t, --tty Allocate a pseudo-TTY
```

실행 중인 컨테이너 내부 보기

\$ docker exec -it kubia-container ps aux | grep node

```
root 1 0.0 1.2 614432 26452 ? ssl 11:44 0:00 node app.js
```

```
$ docker exec -it kubia-container ls /
app.js boot etc lib media opt root sbin sys usr
bin dev home lib64 mnt proc run srv tmp var
```

컨테이너의 종료 및 삭제

\$ docker stop kubia-container
\$ docker ps
\$ docker ps -a
\$ docker rm kubia-container

이미지 레지스트리에 컨테이너 이미지 올리기

- \$ docker tag kubia sunggonsong/kubia ⇒ 이미지에 태그(Tag) 추가
- \$ docker login
 ⇒ docker hub login
- \$ docker push sunggonsong/kubia

 ⇒ 레지스트리에 이미지 올리기

다른 시스템에서 이미지 실행하기

\$ docker run -p 8080:8080 -d sunggonsong/kubia

Kubernates 클러스터 설정

Minikube로 진행

Minikube설치(Mac)

\$ brew cask install minikube

Minikube설치(Ubuntu 18.04)

```
$ sudo apt-get update
$ sudo apt-get install apt-transport-https
$ sudo apt-get upgrade
⇒ update & upgrade system
$ sudo apt install virtualbox virtualbox-ext-pack
⇒ install virtualbox
$ wget
https://storage.googleapis.com/minikube/releases/latest/minikube-linux-amd64
chmod +x minikube-linux-amd64 --no-check-certificate
sudo mv minikube-linux-amd64 /usr/local/bin/minikube
$ minikube version
⇒ download & install minikube
```

Kubectl 설치(Ubuntu 18.04)

```
$ curl -s
https://packages.cloud.google.com/apt/doc/apt-key.gpg | sudo
apt-key add -
$ echo "deb http://apt.kubernetes.io/ kubernetes-xenial main"
| sudo tee /etc/apt/sources.list.d/kubernetes.list
$ sudo apt update
$ sudo apt -y install kubectl
$ kubectl version -o json
```

Minikube로 단일노드 Kubernetes cluster 시작

\$ minikube start

⇒ Start minikube cluster

cluster 정보 표시

\$ kubectl cluster-info

Kubernetes master is running at https://192.168.99.101:8443
KubeDNS is running at
https://192.168.99.101:8443/api/v1/namespaces/kube-system/services/kube-dns:dns
/proxy

Using a hosted Kubernetes cluster with Google Kubernetes Engine

• • •

Creating a Kubernetes cluster with three nodesusing GKE

\$ gcloud container clusters create kubia --num-nodes 3 --machine-type f1-micro

cluster nodes 목록으로 cluster 동작 확인

\$ kubectl get nodes

NAME STATUS ROLES AGE VERSION minikube Ready master 2d v1.12.4

객체의 세부 사항 확인

\$ kubectl describe node minikube

Name: minikube

Roles: master

Labels: beta.kubernetes.io/arch=amd64

beta.kubernetes.io/os=linux

• • •

alias와 커맨드 라인 completion 셋업하기

```
$ alias k=kubectl

$ source <(kubectl completion zsh)
Or
$ source <(kubectl completion bash)

$ source <(kubectl completion zsh | sed s/kubectl/k/g)</pre>
```

Node.js app 배포

```
$ kubectl run kubia --image=sunggonsong/kubia --port=8080
--generator=run/v1
```


replicationcontroller "kubia" created

Listing Pods

\$ kubectl get pods

NAME	READY	STATUS	RESTARTS	AGE
kubia-k99gg	1/1	Running	0	16m

Understanding what happened behind the scenes

Deleting deployment

\$ kubectl delete deployment kubia

Deleting RC

\$ kubectl delete rc kubia

Service 객체 생성

\$ kubectl expose rc kubia --type=LoadBalancer --name kubia-http
service "kubia-http" exposed

Listing services

\$ kubectl get svc

NAME	TYPE	CLUSTER-IP	EXTERNAL-IP	PORT(S)	AGE
kubernetes	ClusterIP	10.96.0.1	<none></none>	443/TCP	2d
kubia-http	LoadBalancer	10.107.37.211	<pending></pending>	8080:30701/TCP	1m

External IP를 통한 서비스 액세스

\$ minikube service kubia-http

Opening kubernetes service default/kubia-http in default browser... ⇒ 서비스에 액세스할 수 있는 IP와 포트를 얻음

\$ curl http://192.168.99.101:30701/

You've hit kubia-k99gg

ReplicationController, Pod, Service가 동작하는 방식의 이해

Kubectl run을 통해서 rc시작하고,
RC는 pod를 관리하고(복제, 누락된 포드 대체 등),
외부에서 access하려면 pod들을 서비스로 노출

Pod와 컨테이너 이해

- 쿠버네티스 시스템 주요 구성요소는 Pod
- Pod는 원하는 만큼 컨테이너를 포함
- **컨테이너 내**에는 어플리케이션 프로세스 존재
- Pod는 고유한 private IP와 호스트 이름을 갖음

ReplicationController의 역할 이해

- Pod를 복제하는데 복제수를 지정하지 않으면 단일 Pod를 생성
- Pod가 누락되면 **대체** Pod를 새로 생성

서비스가 필요한 이유

서비스가 필요한 이유 이해

Pod는 일시적이다. (IP 또한 일시적)

누군가 Pod를 삭제했거나, Pod가 정상 노드에서 제거되었을수 있다. RC가 손실된 Pod를 새로운 Pod로 대체하고 그러면 그 포드의 IP도 달라질 수 있다.

서비스가 생성되면 고정IP를 얻게되고 서비스 수명내에 결코 변하지 않는다.

Application의 수평 스케일링


```
$ kubectl get replicationcontrollers
NAME
 DESTRED CURRENT
 READY
 AGE
kubia 1
 33m
$ kubectl scale rc kubia --replicas=3
replicationcontroller "kubia" scaled
$ k get rc
NAME
 DESTRED CURRENT READY AGE
kuhia
 35m
$ kubectl get pods
NAME
 READY
 STATUS
 RESTARTS AGE
kubia-57zlr 1/1
 Running
 1m
kubia-k99gg 1/1
 Running
 36m
kubia-s182g 1/1
 Running
```

1m

서비스 요청 시 모든 포드에 요청하는지 확인

```
$ curl http://192.168.99.101:30701/
You've hit kubia-57zlr
$ curl http://192.168.99.101:30701/
You've hit kubia-k99gg
$ curl http://192.168.99.101:30701/
You've hit kubia-k99gg
$ curl http://192.168.99.101:30701/
You've hit kubia-s182g
```

시스템의 새로운 상태 시각화

Pods를 나열할때 IP와 노드 표시하기

\$ k get pods -o wide

NAME	READY	STATUS	RESTARTS	AGE	IP	NODE
kubia-57zlr	1/1	Running	0	9m	172.17.0.5	minikube
kubia-k99gg	1/1	Running	0	43m	172.17.0.7	minikube
kubia-s182g	1/1	Running	0	9m	172.17.0.6	minikube

kubectl describe를 이용한 Pod세부 내용

\$ kubectl describe pod kubia-57zlr

Name: kubia-57zlr

Namespace: default

Priority: 6

PriorityClassName: <none>

Node: minikube/10.0.2.15

Start Time: Mon, 14 Jan 2019 22:24:05 +0900

Labels: run=kubia
Annotations: <none>
Status: Running
IP: 172.17.0.5

. . .

Kubernetes dashboard 소개

\$ kubectl cluster-info | grep dashboard

\$ minikube dashboard

Opening

http://127.0.0.1:62471/api/v1/namespaces/kube-system/services/http:kubernetes-dashboard:/proxy/in your default browser...

Kubernetes dashboard

Referece

https://livebook.manning.com/#!/book/kub ernetes-in-action/chapter-2/24

https://docs.docker.com/docker-for-mac/install/