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 2020
 - 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

- Container Based Application Deployment
- What is Kubernetes
- Benefits of Using Kubernetes
- Kubernetes API Objects
- Exploring Kubernetes Architecture
- Deploying Applications
- Production Ready Clusters

Container Based Application Deployment

- Single-tier applications anything written by IBM
- Multi-tier applications Service oriented, Client/Server...
- Micro-services smaller, more easily changed units

Modern Application Deployment

- Where do I run the application?
- How do I scale the application?
- How do I consistently deploy?
- How do I provide consistent services in a loosely connected system?

What is Kubernetes?

- Container Orchestrator
- Infrastructure Abstraction
- Desired State

Kubernetes Benefits

- Managing state, starting things and keeping them up
- Speed and consistency of deployment
- Ability to absorb change quickly
- Ability to recovery quickly
- Hide complexity in Cluster
- Persistent application access endpoints

Kubernetes Cluster

Kubernetes API

- API Objects Represent resources in your system
- API Server Main communication hub
 - Pods
 - Controllers
 - Services
 - Storage
 - · ...and more

Pods

- One or more containers
- It's your application or service
- The most basic unit of work
- Unit of scheduling
- Ephemeral no Pod is ever "redeployed"

Controllers

- Create and manage Pods for you
- Define your desired state
- Respond to Pod State and Health
- ReplicaSet
- Deployment

Services

- Adds persistency to our ephemeral world
- Networking abstraction for Pod access
- IP and DNS name for the service
- Load balancing
- Redeployed Pods automatically updated
- Scaled by adding/removing Pods

Storage

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage

Exploring Kubernetes Architecture

Controller Operation of Pods

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 a web application
- Accessing Services within a Cluster
- Deploying SQL Server in a ReplicaSet with Persistent Storage

Building Production Ready Clusters

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

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

Review

- Container Based Application Deployment
- What is Kubernetes
- Benefits of Using 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 Fundamental and more!
 - 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

Session Evaluations are ONLINE ONLY

SQLSatBR.com/Sessions/SessionEvaluation.aspx

Thank You!

