Inside Kubernetes An Architectural Deep Dive

Anthony E. Nocentino

aen@centinosystems.com

Anthony E. Nocentino

- · Consultant and Trainer
- Founder and President of Centino Systems
 - Specialize in system architecture and performance
 - Masters Computer Science
 - · Microsoft MVP Data Platform 2017 2018
 - Linux Foundation Certified Engineer
 - Friend of Redgate 2015-2019
- email: aen@centinosystems.com
- · Twitter: @nocentino
- Blog: www.centinosystems.com/blog
- Pluralsight Author: www.pluralsight.com

Agenda

- What is Kubernetes
- Kubernetes API Objects
- Exploring Kubernetes Architecture
- Deploying Applications
- Production Ready Clusters

What is Kubernetes?

- Container Orchestrator
- Infrastructure Abstraction
- Desired State

Kubernetes API

- API Objects Represent resources in your system
 - Pods your container based applications
 - Controllers maintain desired state
 - Services persistent access to your apps
 - Storage persistent storage for your data
 - · ...and more

Kubernetes Cluster

Exploring Kubernetes Architecture

Controller Operations - ReplicaSet

Services

Controller Operations - Deployment

Deploying Applications

- Imperative
- Declarative
- YAML and JSON

Declarative Deployment - Manifests

```
apiVersion: v1
kind: Pod
metadata:
  name: nginx-pod
spec:
  containers:
  - name: nginx
 image: nginx
 ports:
 - containerPort: 80
```

kubectl apply -f nginx.yaml

Application Deployment Process

Decoupling Data and Computation

Demo!

- Deploying SQL Server in a **Deployment** with Persistent Storage
 - Recovery Scenario
 - Upgrading SQL Server

Building Production Ready Clusters

- Scalability number of Nodes
- Intra-cluster communication patterns (Network connectivity)
- High Availability
 - API Server Load Balanced
 - etcd Multiple Replicas
- Disaster Recovery
 - etcd Backups
- Persistent Volumes

Kubernetes Cluster

From: https://docs.microsoft.com/en-us/sql/big-data-cluster/big-data-cluster-overview?view=sqlallproducts-allversions

Review

- What is Kubernetes
- Kubernetes API Objects
- Exploring Kubernetes Architecture
- Deploying Applications
- Production Ready Clusters

More Resources

- Docker for Windows/Mac
- Minikube
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/
 - Google Kubernetes Engine (GKE)
 - https://cloud.google.com/kubernetes-engine/docs/how-to/
- Pluralsight! Kubernetes Installation and Configuration Fundamentals
 - https://app.pluralsight.com/profile/author/anthony-nocentino

Need more data or help?

http://www.centinosystems.com/blog/talks/

Links to resources

Demos

Presentation

Pluralsight

aen@centinosystems.com @nocentino www.centinosystems.com

Solving tough business challenges with technical innovation

Thank You!

