

Replication Controller

- Consists of
 - Pod template
 - Count
 - Label Selector
- Kube will try to keep \$count copies of pods matching the label selector running
- If too few copies are running the replication controller will start a new pod somewhere in the cluster

Replication Controller

Replication Controller

- Ensures that a Pod or homogeneous set of Pods are always up and available
- Always maintains desired number of Pods
 - If there are excess Pods, they get killed
 - New pods are launched when they fail, get deleted, or terminated
- Creating a replication controller with a count of 1 ensures that a Pod is always available
- Replication Controller and Pods are associated through Labels

Replica Set

- Replica set is the next-get Replication Controller
- It support a new selector that can do the selection based on filtering according a set
 of values
 - Example: Environnent Ethier "Dev" or "QA«
 - not only based on equality, like replication controller
 - e.g "Environment" == "Dev"
- This Replica Set, rather than the replication controller, is used by the Deployment
 Object

Replica Set

- Replica Sets are the next generation Replication Controllers
- Ensures specified number of pods are always running
- Pods are replaced by Replica Sets when a failure occurs
 - New pods are automatically scheduled
- Labels and Selectors are used for associating Pods with Replica Sets
- Usually combined with Pods when defining the deployment

Scaling Pods with Replication Controller

Demo

Scaling Pods with Replication Controller

