Kubernetes in Docker

Alex Mavrogiannis

Docker EE Engineering

Agenda

- 1. Introduction
- 2. Demo: Kubernetes in Docker EE 2.0
- 3. General CE/EE Architectures
- 4. EE: Topics on mixed workloads
- 5. EE: AuthN/AuthZ
- 6. Q&A

Introduction

What are Docker containers?

Processes running on the same host OS using the following mechanisms:

- IPC Namespaces
- PID Namespaces
- Network Namespaces
- Control Groups (Memory/CPU)
- Union Filesystems and image distribution mechanisms

Containers are managed by the Container Runtime process running on the host OS, the Docker Engine.

What is a container orchestrator?

Management of containers running in one or more container runtimes

	Web Apps & Services		
Orchestration	Service Management		
	Scheduling		
	Resource Management		
	Container Runtime	Container Runtime	Container Runtime
	Machine & OS	Machine & OS	Machine & OS
	Machine Infrastructure		

Orchestrator: Docker Swarm

- github.com/docker/swarm
- Cluster-wide imperative API based on the single-node API of the Docker Engine
- High Availability and peer discovery managed through a pluggable discovery backend:
 etcd, consul
- "Leader" caches entire cluster state: containers, volumes, networks etc.

Orchestrator: Docker Engine with Swarm-Mode Enabled

- github.com/docker/swarmkit
- Declarative State through the "Service" construct
- Built-in Routing Mesh & Overlay networking
- In-memory Raft Store for all state (persisted to disk)
- Built-in CA, per-node cryptographic node identity, mTLS between all endpoints

Orchestrator: Kubernetes

- github.com/kubernetes/kubernetes
- Scheduling Unit: Pods
- Declarative State through "Controllers": Deployment, ReplicaSet, DaemonSet ...
- Flat Networking model delegated to plugins

Docker: Now Powered by Swarm and Kubernetes

The best enterprise

The best enterprise container security and management

Native Kubernetes integration provides full ecosystem

compatibility

Docker Enterprise Edition

Docker Community Edition

SWARM

containerd

------2

The best container development workflow

◀.....

Industry-standard container runtime

Docker EE 2.0: A conformant kubernetes distribution

Demo: Kubernetes in Docker EE 2.0

General CE/EE Architecture

Kubernetes in Docker CE (Windows and Mac)

Docker EE to include Kubernetes

Docker Enterprise Edition Private Image Registry Image Security Scanning **Content Trust and Verification** Secure Access and User **App and Cluster Management Policy Management** Management Pods, batch jobs, blue-green deployments, Production Ready Windows and IBM P/Z Support horizontal pod auto-scaling **Docker Swarm** Swarm-Mode Kubernetes

Kubernetes in Docker EE

Docker EE Architectural Highlights

- Conformant Kubernetes components ran as Docker containers
- Swarm Managers are Kubernetes Masters
- Swarmkit node inventory is source of truth
- Cryptographic Node Identity and mTLS used throughout

Kubernetes Plugin Interfaces in Docker EE

- General:
 - Native API extensibility supported
 - Some apiserver/kubelet flags modifiable by users
- Networking:
 - Support for CNI plugin during install
 - Ingress
- Storage: Docker Volume Plugins supported via built-in flexvolume driver, CSI in future
- Metrics: Heapster Storage Backends or Prometheus

Topics on Mixed Workloads

Resource Contention

- Allocatable Resources: The set of CPU and Memory resources available for scheduling by an orchestrator on a single node
- Multiple orchestrators = Different definitions of allocatable resources
 - Docker Swarm: Respectful of CPU/Memory limits, but container cache may be stale
 - Docker Engine with Swarm-Mode: Only aware of its own reservations
 - Kubernetes: Effective handling of out-of-resource situations, but only for kubernetes workloads
- When a node is at/near capacity:
 - All CPU shares throttled equally
 - The OS's OOM killer kills processes
 - All orchestrators will reschedule on OOM, but potential workload interruption

Orchestrator Selection

- Each node is running both kubernetes and swarm system components
- Administrators can toggle between (kubernetes, swarm or mixed) scheduling for any given node.
- When toggling orchestrators, workloads of the previous orchestrator will be evicted
- If a node is not enabled for a given orchestrator, users will not be able to schedule workloads on that node using that orchestrator.

Manager Node (K8s, Swarm) Swarm Agents Kubelet

Worker Node (Swarm) Swarm Agents Kubelet

Worker Node (Kubernetes) Swarm Agents Kubelet Worker Node (Kubernetes) Swarm Agents Kubelet

Workload Interoperability

- Networking
 - Layer 3 not connected between kubernetes & swarm
 - Batteries-included kubernetes ingress controller
 - Layer 7 routing for swarm workloads
 - Configure external DNS
- Storage: Kubernetes workloads with docker volumes via flexvolume

AuthN / AuthZ

Identity Providers

Systems that manage identity information for principals and provides user authentication as a

service.

SAML

OpenID Connect (OIDC)

Actors in Docker EE Authentication/Authorization

- Client (Browser, Docker CLI or kubectl)
- UCP Controller
- OIDC Provider
- Kubernetes API server

In Summary...

- Docker EE and CE will include a conformant Kubernetes distribution.
- Resource Contention mitigated via orchestrator selection
- In EE, Authentication and Authorization integrated via standard plugin interfaces.

Thank You!

Sign up for the beta at docker.com/kubernetes

alex.mavrogiannis@docker.com

