

AKS best practices

Jose Moreno

Azure FastTrack Engineer jose.moreno@microsoft.com

Microsoft FastTrack für Azure

Arbeiten Sie gemeinsam mit Azure-Technikern am Onboarding der Kunden. Erweitern Sie Ihr Business durch schnellere Wertschöpfung und Erweiterung Ihrer Kenntnisse.

Direkte Unterstützung durch Azure-Techniker.

Zugang zu Tools und realen Kundenumgebungen

Zusammenarbeit mit Ihren internen Ressourcen und Partnern

Infos: https://azure.microsoft.com/de-de/programs/azure-fasttrack/

Nominierung: https://azfasttrack.azurewebsites.net/

Agenda

- Cluster Isolation and Resource Management
- Storage
- Networking
- Network Policies
- Securing your Environment
- Scaling your Applications and Cluster
- Logging and Monitoring

What is AKS?

Kubernetes is not the thing. It is the thing that gets us to the thing.

Kubernetes offerings in Azure

	Do It Yourself	acs-engine	Azure Kubernetes Service	
Description	Create your VMs, deploy k8s	acs-engine generates ARM templates to deploy k8s	Managed k8s	
Possibility to modify the cluster	Highest	Highest	Medium	
You pay for	Master+Node VMs	Master+Node VMs	Node VMs	
Supports internal clusters (no Internet connectivity)	Yes	Yes	Yes (master VMs with public IPs today)	

az aks overview

wait

```
$ az aks -h
Commands:
 : Show the dashboard for a Kubernetes cluster in a web browser.
 browse
 : Create a new managed Kubernetes cluster.
 create
 : Delete a managed Kubernetes cluster.
 delete
 disable-addons
 : Disable Kubernetes addons.
 enable-addons
 : Enable Kubernetes addons.
 get-credentials
 : Get access credentials for a managed Kubernetes cluster.
 get-upgrades
 : Get the upgrade versions available for a managed Kubernetes cluster.
 get-versions
 : Get the versions available for creating a managed Kubernetes cluster.
 install-cli
 : Download and install kubectl, the Kubernetes command-line tool.
 install-connector: (PREVIEW) Install the ACI Connector on a managed Kubernetes cluster.
 : List managed Kubernetes clusters.
 list
 remove-connector : (PREVIEW) Remove the ACI Connector from a managed Kubernetes cluster.
 remove-dev-spaces: (PREVIEW) Remove Azure Dev Spaces from a managed Kubernetes cluster.
 scale
 : Scale the node pool in a managed Kubernetes cluster.
 : Show the details for a managed Kubernetes cluster.
 show
 : Upgrade a managed Kubernetes cluster to a newer version.
 upgrade
 upgrade-connector: (PREVIEW) Upgrade the ACI Connector on a managed Kubernetes cluster.
 use-dev-spaces
 : (PREVIEW) Use Azure Dev Spaces with a managed Kubernetes cluster.
```

: Wait for a managed Kubernetes cluster to reach a desired state.

AKS provisioning

<u>Day 0:</u>

```
az aks create -n myakscluster -g aksrg --node-count 2 -k 1.11.3 -s Standard_DS2_v2 az aks get-credentials -myakscluster -g aksrg kubectl get nodes
```


<u>Day 1:</u>

```
az aks enable-addons -myakscluster -g aksrg -a monitoring, http_application_routing kubectl all the things!
```

<u>Day 2:</u>

```
az aks upgrade -myakscluster -g aksrg -k 1.11.4
```

I have a cluster, now what?

Some Kubernetes best practices

- Use namespaces, do not deploy to default
- Optionally, use different clusters for different apps/environments (remember, you do not pay for the master nodes!)
- Use resource quotas
- Use at least 3 nodes, that will give you enough capacity during upgrades (especially if using disks as persistent volumes)

Kube-advisor

- Diagnostic tool for Kubernetes clusters. At the moment, it returns pods that are missing resource and request limits.
- More info can be found at https://github.com/Azure/kube-advisor

1	1	CPU Request Limits Missing		
ĺ.		Memory Request Limits Missing		
zipkin-zipkin	zipkin	CPU Resource Limits Missing		
î ,	i	Memory Resource Limits Missing		
i i	i	CPU Request Limits Missing		
i i	i	Memory Request Limits Missing		
+	·			
ISSUE	REMEDI	ATION		
ISSUE	Consider setting resource and request limits	s to prevent resource starvation:		
		s to prevent resource starvation:		
CPU Request Limits Missing	Consider setting resource and request limits	s to prevent resource starvation:		
CPU Request Limits Missing Memory Request Limits Missing	Consider setting resource and request limits	s to prevent resource starvation:		

VS Code extension for warnings

Kubernetes VS Code extension adding warnings for resource request/limits

```
35 ....containers:
36 ....image: itowlson/biscuit2:latest
37 ....imagePullPolicy: Always
38
39 No CPU limit specified for this container - this could starve o
40 ther processes
41 .....memory: 12345
```

Storage

AKS Persistent Volumes

- You can use AAD-based access to Azure Files
- Managed Disks encrypted with <u>Storage Service Encryption</u>

Persistent Volumes

- Dynamic Azure Disks
- Static Azure Disks
- Dynamic Azure Files
- Static Azure Files
- Disks are ReadWriteOnce, Files are ReadWriteMany
- Only Disks support Premium storage
- Faster disk attachment: https://github.com/khenidak/dysk

```
$ kubectl get sc

NAME PROVISIONER AGE
default (default) kubernetes.io/azure-disk 1h
managed-premium kubernetes.io/azure-disk 1h
```

```
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
 name: azure-managed-disk
spec:
 accessModes:
 - ReadWriteOnce
 storageClassName: managed-premium
 resources:
 requests:
 storage: 5Gi
```

Azure Premium SSD Managed Disks specs

	P4	P6	P10	P15	P20	P30	P40	P50	P60 (PREVIE W)*	P70 (PREVIE W)*	P80 (PREVIE W)*
Disk Size	32 GiB	64 GiB	128 GiB	256 GiB	512 GiB	1 TiB	2 TiB	4 TiB	8 TiB	16 TiB	32 TiB (32767 GiB)
Price per month	\$5.81	\$11.23	\$21.68	\$41.82	\$80.54	\$148.68	\$284.94	\$545.10	\$520.32	\$991.09	\$1,982.1 8
IOPS per disk	120	240	500	1,100	2,300	5,000	7,500	7,500	12,500	15,000	20,000
Throughput per disk	25 MB/seco nd	50 MB/seco nd	100 MB/seco nd	125 MB/seco nd	150 MB/seco nd	200 MB/seco nd	250 MB/seco nd	250 MB/seco nd	480 MB/seco nd	750 MB/seco nd	750 MB/seco nd

https://azure.microsoft.com/en-us/pricing/details/managed-disks/

Verify your VM size —

Size	vCPU	Memory: GiB	Temp storage (SSD) GiB	Max data disks	Max cached and temp storage throughput: IOPS / MBps (cache size in GiB)	Max uncached disk throughput: IOPS / MBps	Max NICs / Expected network bandwidth (Mbps)
Standard_E2s_v3	2	16	32	4	4,000 / 32 (50)	3,200 / 48	2 / 1,000
Standard_E4s_v3 ²	4	32	64	8	8,000 / 64 (100)	6,400 / 96	2 / 2,000
Standard_E8s_v3 ²	8	64	128	16	16,000 / 128 (200)	12,800 / 192	4 / 4,000
Standard_E16s_v3 ²	16	128	256	32	32,000 / 256 (400)	25,600 / 384	8 / 8,000
Standard_E20s_v3 ²	20	160	320	32	40,000 / 320 (400)	32,000 / 480	8 / 10,000
Standard_E32s_v3 ²	32	256	512	32	64,000 / 512 (800)	51,200 / 768	8 / 16,000
Standard_E64s_v3 ²	64	432	864	32	128,000/1024 (1600)	80,000 / 1200	8 / 30,000
Standard_E64is_v3 ³	64	432	864	32	128,000/1024 (1600)	80,000 / 1200	8 / 30,000

https://docs.microsoft.com/en-us/azure/virtual-machines/linux/sizes

Backups with Heptio Ark

- https://heptio.github.io/ark/v0.10.0/
- Complete backup including resource definitions and persistent volumes
- Azure Disks supported natively, Azure Files supported over restic

Leveraging Azure managed databases

- Great way to keep your containers stateless
- Leverage the embedded HA/DR capabilities of Azure DBaaS offerings...
- ...as well as security, scalability, etc

Azure Cosmos DBGlobally distributed, multi-model database for any

Redis Cache

Power applications with high-throughput, lowlatency data access

Table Storage

NoSQL key-value store using semi-structured datasets

Azure Database for MariaDB

Managed MariaDB database service for app developers

SQL Data Warehouse

Elastic data warehouse as a service with enterpriseclass features

SQL Server Stretch Database

Dynamically stretch on-premises SQL Server databases to Azure

Azure Database for PostgreSQL

Managed PostgreSQL database service for app developers

Azure Database Migration Service

Reduce the complexity of your cloud migration

Networking

AKS Basic Networking

- Done using Kubenet network plugin and has the following features
 - Nodes and Pods are placed on different IP subnets
 - User Defined Routing and IP Forwarding is for connectivity between Pods across Nodes.
- Drawbacks
 - 2 different IP CIDRs to manage
 - Performance impact
 - Peering or On-Premise connectivity is hard to achieve

AKS Advanced Networking

- Done using the Azure CNI (Container Networking Interface)
 - CNI is a vendor-neutral protocol, used by container runtimes to make requests to Networking Providers
 - Azure CNI is an implementation which allows you to integrate Kubernetes with your VNET
- Advantages
 - Single IP CIDR to manage
 - Better Performance
 - Peering and On-Premise connectivity is out of the box
 - Network Policy coming soon to Azure CNI plugin on AKS, already available in acs-engine! (https://github.com/Azure/azure-container-networking/)

AKS with Advanced Networking

Public Service

- Service Type LoadBalancer
- Basic Layer4 Load Balancing (TCP/UDP)
- Each service as assigned an IP on the ALB (Azure Load Balancer)


```
apiVersion: v1
kind: Service
metadata:
 name: frontendservice
spec:
 loadBalancerIP: X.X.X.X
 type: LoadBalancer
 ports:
 - port: 80
 selector:
 app: frontend
```


Internal Service

 Used for internal services that should be accessed by other VNETs or On-Premise only

```
apiVersion: v1
kind: Service
metadata:
name: internalservice
annotations:
service.beta.kubernetes.io/azure-load-balancer-internal:
"true"
spec:
type: LoadBalancer
loadBalancerIP: 10.240.0.25
ports:
- port: 80
selector:
app: internal
```


Ingress and Ingress Controllers

- Ingress is a Kubernetes API that manages external access to the services in the cluster
 - Supports HTTP and HTTPs
 - Path and Subdomain based routing
 - SSL Termination
 - Save on public lps
- Ingress controller is a daemon, deployed as a Kubernetes Pod, that watches the Ingress Endpoint for updates. Its job is to satisfy requests for ingresses. Most popular one being Nginx.

Ingress

```
kind: Ingress
metadata:
name: contoso-ingress
 annotations: kubernetes.io/ingress.class:
"PublicIngress"
spec:
tls:
- hosts:
 - contoso.com
 secretName: contoso-secret
rules:
 - host: contoso.com
  http:
 paths:
 - path: /a
 backend:
 serviceName: servicea
 servicePort: 80
 - path: /b
 backend:
 serviceName: serviceb
 servicePort: 80
```


Securing Kubernetes Services with a WAF

Azure Application Gateway Ingress Controller

- Alternatively deploy an Azure Application Gateway with an ingress controller
- https://azure.github.io/applicationgateway-kubernetes-ingress/

Cluster Management Through Bastion Host

Tip: deploy SSH keys at creation time, and store them in a KMS such as Azure Key Vault

Network Policies

Network policies

Label-based Declarative

Dynamic

```
metadata:
 name: test-network-policy
 namespace: default
spec:
 podSelector:
 matchLabels:
 role: db
  policyTypes:
  - Ingress
  - Egress
  ingress:
  - from:
 - namespaceSelector:
 matchLabels:
 project: myproject
 - podSelector:
 matchLabels:
 role: frontend
 ports:
 - protocol: TCP
 port: 6379
  egress:
  - to:
 - ipBlock:
 cidr: 10.0.0.0/24
 ports:
 - protocol: TCP
 port: 5978
```

apiVersion: networking.k8s.io/v1

kind: NetworkPolicy

https://kubernetes.io/docs/concepts/services-networking/network-policies/

A Network Security Stack for Azure Kubernetes Service

Tigera Secure Enterprise

Controls, Compliance, & Visibility

Tigera Calico

Industry standard for Network Policy, integrates with Istio for multi-factor auth

Azure CNI

Azure-native VNET Networking

Securing your environment

Cluster Level Security

Cluster Level Security

- Securing endpoints for API server and cluster nodes
 - Ensuring authentication and authorization (AAD + RBAC)
 - Setting up & keeping least privileged access for common tasks

Cluster Level - Identity and Access Management through AAD and RBAC

- Kubernetes Developer authenticates with AAD
- 2. The AAD token issuance endpoint issues the access token
- Developer performs action w/ AAD token.
 Eg. kubectl create pod
- 4. Kubernetes validates token with AAD and fetches the Developer's AAD Groups
 Eg. Dev Team A, App Group B
- 5. Kubernetes RBAC and cluster policies are applied
- 6. Request is successful or not based on the previous validation

AAD-authentication experience in AKS (non admin user)

```
$ az aks get-credentials --resource-group myAKSCluster --name myAKSCluster
```

\$ kubect1 get nodes

To sign in, use a web browser to open the page https://microsoft.com/devicelogin and enter the code BUJHWDGNL to authenticate.

NAME	STATUS	ROLES	AGE	VERSION
aks-nodepool1-42032720-0	Ready	agent	1h	v1.9.6
aks-nodepool1-42032720-1	Ready	agent	1h	v1.9.6
aks-nodepool1-42032720-2	Ready	agent	1 h	v1.9.6

0r

Error from server (Forbidden): nodes is forbidden: User baduser@contoso.com cannot list nodes at the cluster scope

Provisioning AD-enabled AKS (admin user)

```
$ az aks create --resource-group myAKSCluster --name myAKSCluster --generate-ssh-keys \
  --aad-server-app-id <Azure AD Server App ID> \
  --aad-server-app-secret <Azure AD Server App Secret> \
  --aad-client-app-id <Azure AD Client App ID> \
  --aad-tenant-id <Azure AD Tenant>
$ az aks get-credentials --resource-group myAKSCluster -name myAKSCluster --admin
Merged "myCluster" as current context ...
$ kubect1 get nodes
NAME
 ROLES
 AGF
 STATUS
 VFRSTON
 1h
aks-nodepool1-42032720-0
 Ready
 agent
 v1.9.6
aks-nodepool1-42032720-1
 Ready
 agent
 1h
 v1.9.6
aks-nodepool1-42032720-2
 Ready
 1h
 v1.9.6
 agent
```

https://docs.microsoft.com/en-us/azure/aks/aad-integration

Provisioning AD-enabled AKS (admin user)

```
Setting up a Cluster Role
apiVersion: rbac.authorization.k8s.io/v1beta1
kind: ClusterRole
metadata:
 labels:
  kubernetes.io/cluster-service: "true"
 name: cluster-admin
rules:
- apiGroups:
 - extensions
 - apps
 resources:
 - deployments
 verbs:
 - get
 - list
 - watch
 - update
 - patch
- apiGroups:
 resources:
 - events
 - namespaces
 - nodes
 - pods
 verbs:
 - get
 - list
 - watch
```

Bind the Cluster Role to a user apiVersion: rbac.authorization.k8s.io/v1 kind: ClusterRoleBinding metadata: name: contoso-cluster-admins roleRef: apiGroup: rbac.authorization.k8s.io kind: ClusterRole name: cluster-admin subjects: - apiGroup: rbac.authorization.k8s.io kind: User name: "user@contoso.com" Bind the Cluster Role to a group apiVersion: rbac.authorization.k8s.io/v1 kind: ClusterRoleBinding metadata: name: contoso-cluster-admins roleRef: apiGroup: rbac.authorization.k8s.io kind: ClusterRole name: cluster-admin subjects: - apiGroup: rbac.authorization.k8s.io

name: "894656e1-39f8-4bfe-b16a-510f61af6f41"

kind: Group

Cluster Level Security

- Securing endpoints for API server and cluster nodes
 - Ensuring authentication and authorization (AAD + RBAC)
 - Setting up & keeping least privileged access for common tasks
 - Admission Controllers
 - NamespaceLifecycle
 - LimitRanger
 - ServiceAccount
 - DefaultStorageClass
 - DefaultTolerationSeconds
 - MutatingAdmissionWebhook
 - ValidatingAdmissionWebhook
 - ResourceQuota
 - DenyEscalatingExec
 - AlwaysPullImages

- Coming soon:
 - NodeRestriction
 - PodSecurityPolicy

ValidatingAdmissionWebhook

```
apiVersion: admissionregistration.k8s.io/v1beta1
kind: ValidatingWebhookConfiguration
metadata:
  name: denyuntrustedreg
webHooks:
  - name: denyregistry.palma.sh
 rules:
 - apiGroups:
 apiVersions:
 - v1
 operations:
 - CREATE
 resources:
 pods
 failurePolicy: Fail
 clientConfig:
 url:
"<a href="https://denyregistry.azurewebsites.net">https://denyregistry.azurewebsites.net</a>/api/HttpTriggerJS1?code=NeZuU87ad0
ayXyoTWphGECUJj7cAi4PDyaG8oDEGzWeZAU63mnvX6Q==&name=Ignite"
```

MutatingAdmissionWebhook

```
apiVersion: admissionregistration.k8s.io/v1beta1
kind: MutatingWebhookConfiguration
metadata:
  name: label-injector-webhook-cfg
 labels:
 app: label-injector
webhooks:
  - name: label-injector.palma.sh
 clientConfig:
 service:
 name: label-injector-webhook-svc
 namespace: default
 path: "/mutate"
 caBundle: ${CA BUNDLE}
 rules:
 - operations: [ "CREATE" ]
 resources: ["pods"]
 apiGroups: [""]
 apiVersions: ["v1"]
 namespaceSelector:
 matchLabels:
 label-injector: enabled
```

Cluster Level – Nodes, Upgrade and Patches

- Regular maintenance, security and cleanup tasks
 - Maintain, update and upgrade hosts and kubernetes
 - Monthly ideal, 3 months minimum
 - Security patches
 - AKS automatically applies security patches to the nodes on a nightly schedule
 - You're responsible to reboot as required
 - Kured DaemonSet: https://github.com/weaveworks/kured

Upgrade to version 1.10.6

```
$ az aks upgrade --name myAKSCluster \
--resource-group myResourceGroup \
--kubernetes-version 1.10.6
```

SSH Access

DenyEscalatingExec

Running benchmarks and tests to validate cluster setup

- Kube-bench
- Aqua Hunter
- Others

Container Level Security and Isolation

Container Level – The images

- Trusted Registry
- Regularly apply security updates to the container images

Container Level – Images and Runtime

• Scan your images, scan your containers

Container Level – The access

- Avoid access to HOST IPC namespace only if absolutely necessary
- Avoid access to Host PID namespace only if absolutely necessary
- Avoid root / privileged access
 - Consider Linux Capabilities

Container Level – apparmor profiles

```
$ kubectl exec hello-apparmor touch /tmp/test
```

touch: /tmp/test: Permission denied

error: error executing remote command: command terminated with non-zero exit

code: Error executing in Docker Container: 1

Container Level – seccomp profiles

Pod Level Security

Pod Level – Pod Security Context

```
apiVersion: v1
kind: Pod
metadata:
  name: security-context-demo
spec:
 securityContext:
 runAsUser: 1000
 fsGroup: 2000
  volumes:
  - name: sec-ctx-vol
 emptyDir: {}
  containers:
  - name: sec-ctx-demo
 image: ignite.azurecr.io/nginx-demo
 volumeMounts:
 - name: sec-ctx-vol
 mountPath: /data/demo
 securityContext:
 runAsUser: 2000
 allowPrivilegeEscalation: false
 capabilities:
 add: ["NET_ADMIN", "SYS_TIME"]
 seLinuxOptions:
 level: "s0:c123,c456"
```

Pod Level – Pod Security Policies

```
apiVersion: policy/v1beta1
kind: PodSecurityPolicy
metadata:
  name: restricted
  annotations:
 seccomp.security.alpha.kubernetes.io/allowedProfileNames: 'docker/default'
 apparmor.security.beta.kubernetes.io/allowedProfileNames: 'runtime/default'
 seccomp.security.alpha.kubernetes.io/defaultProfileName: 'docker/default'
 apparmor.security.beta.kubernetes.io/defaultProfileName: 'runtime/default'
spec:
 privileged: false
 allowPrivilegeEscalation: false # Required to prevent escalations to root.
 requiredDropCapabilities: # This is redundant with non-root + disallow privilege escalation, but we can provide it for defense in depth.
  volumes: # Allow core volume types.
 - 'configMap'
 - 'emptyDir'
 - 'projected'
 - 'secret'
 - 'downwardAPI'
 - 'persistentVolumeClaim' # Assume that persistentVolumes set up by the cluster admin are safe to use.
  hostNetwork: false
  hostIPC: false
  hostPID: false
  runAsUser:
 rule: 'MustRunAsNonRoot' # Require the container to run without root privileges.
  seLinux:
 rule: 'RunAsAny' # This policy assumes the nodes are using AppArmor rather than SELinux.
  supplementalGroups:
 rule: 'MustRunAs'
 ranges:
 - min: 1
 # Forbid adding the root group.
 max: 65535
  fsGroup:
 rule: 'MustRunAs'
 ranges:
 # Forbid adding the root group.
 - min: 1
 max: 65535
  readOnlyRootFilesystem: false
```


Pod level

- Pod Security Context
- Pod Security Policies
- AlwaysPull Images

Securing Workloads

Storing your secrets in Azure Key Vault

```
apiVersion: v1
kind: Pod
metadata:
  name: nginx-flex-kv
spec:
  containers:
  - name: nginx-flex-kv
 image: nginx
 volumeMounts:
 - name: test
 mountPath: /kvmnt
 readOnly: true
  volumes:
  - name: test
 flexVolume:
 driver: "azure/kv"
 secretRef:
 name: kycreds # k8s secret with KV credentials
 options:
 usepodidentity: "false"
 keyvaultname: "testkeyvault"
 keyvaultobjectname: "testsecret"
 keyvaultobjecttype: secret # OPTIONS: secret, key, cert
 resourcegroup: "testresourcegroup"
 subscriptionid: "testsub"
 https://github.com/Azure/kubernetes-keyvault-flexvol
 tenantid: "testtenant"
```


Pod Identity

- 1. Kubernetes operator defines an identity map for K8s service accounts
- 2. Node Managed Identity (NMI) watches for mapping reaction and syncs to Managed Service Identify (MSI)
- 3. Developer creates a pod with a service account. Pod uses standard Azure SDK to fetch a token bound to MSI
- 4. Pod uses access token to consume other Azure services; services validate token

Securing workloads

- Managing secrets and privileged information
 - Azure Key Vault

Compliance

- AKS is SOC 1/2, PCI, HIPPA and ISO certified
- All the details are listed in the <u>Azure Trust Center</u>

Autoscaling Applications and Clusters

Horizontal Pod Autoscaler

AKS Cluster Autoscaler

- Scales nodes based on pending pods
- Scale up and scale down
- Reduces dependency on monitoring
- Removes need for users to manage nodes and monitor service usage manually

AKS Cluster

https://docs.microsoft.com/en-us/azure/aks/autoscaler

Bursting with the ACI Connector/ Virtual Kubelet

Multi-Region

Multi-Region Clusters

- Minimize downtime risk
- One live region
 - Another backup
 - Or weighted traffic
- A/B testing

Logging and Monitoring

Monitoring/Logging your cluster

- Log Everything to stdout / stderr
- Key Metrics:
 - Node metrics (CPU Usage, Memory Usage, Disk Usage, Network Usage)
 - Kube_node_status_condition
 - Pod memory usage / limit; memory_failures_total
 - container_memory_working_set_bytes
 - Pod CPU usage average / limit
 - Filesystem Usage / limit
 - Network receive / transmit errors
- Azure Monitor for Containers

In the roadmap

Overview health of AKS cluster

Node event Logs

Pod usage and details

Customer control plane logs

- Use the Azure portal to enable diagnostics logs
- Pipe logs to log analytics, event hub or a storage account
- Metrics available today
 - Kube-controller-manager
 - Kube-api-server
 - Kube-scheduler
 - Audit logs on the roadmap

Example control plane logs

Multi cluster monitoring

Resources

Resources

- AKS Best Practices GitHub: https://github.com/Azure/k8s-best-practices
- AKS Hackfest: <u>aka.ms/k8s-hackfest</u> & <u>https://github.com/Azure/kubernetes-hackfest</u>
- <u>Distributed systems Labs</u> by Brendan Burns
- Kube Advisor: https://github.com/Azure/kube-advisor
- VSCode Kubernetes Extension
- Documentation resources
 - Regions and limits
- Ebook for distributed systems
- AKS HoL

Thank You!

Azure Dev Spaces

- Run and debug containers directly in Azure Kubernetes Service (AKS)
- VS and Vscode
- Java, .NET core, Node.js

Azure Dev Spaces

A rapid, iterative Kubernetes development experience for teams

With minimal dev machine setup, you can iteratively run and debug containers directly in Azure Kubernetes Service (AKS). You can also collaborate with your team in a shared Kubernetes cluster, and do end-to-end testing with other components without replicating or mocking up dependencies. With Azure Dev Spaces, you can develop on Windows, Mac, or Linux using familiar tools like Visual Studio, Visual Studio Code, or the command line.

(i) Important

Azure Dev Spaces is currently in preview, and is supported only by AKS clusters in the East US, East US 2, Central US, West US 2, West Europe, Southeast Asia, Canada Central, and Canada East regions. Previews are made available to you on the condition that you agree to the <u>supplemental terms of use</u>. Some aspects of this feature may change prior to general availability (GA).

Get Started on Azure Dev Spaces

Please select a language-specific guide to get started:

/a

NET and VS Code

NET and Visual Studio

Node.js

