

Deep Dive into Kubernetes Part 1

Imesh Gunaratne, WSO2

Agenda

- Kubernetes Architecture
- Container Orchestration:
 - Pods
 - Replica Sets
 - Deployments
- Internal Routing
 - Services
- External Routing
 - Ingresses & Ingress Controllers

Agenda Cont.

- Configuration Management
 - Config Maps
- Credentials Management
 - Secrets
- Persistent Volumes
- Rolling Out Updates
- Autoscaling
 - Horizontal Pod Autoscalers

Agenda Cont.

- Package Management
 - Helm
- Hello World Example

Kubernetes Architecture

Kubernetes Architecture

Container Orchestration

Pods

- A pod is a group of containers that share the file system, users, network interfaces, etc
- By default a pod will include two containers: one for the given docker image and other for the network interface

```
C1 C2 Cn
```

```
apiVersion: v1
kind: Pod
metadata:
 name: myapp-pod
  labels:
 app: myapp
spec:
 containers:
 - name: myapp-container
 image: busybox
 command: ['sh', '-c', 'echo
Hello Kubernetes! && sleep 3600']
```


Replica Sets

- Replica Sets are used for orchestrating pods
- They define the docker images, resources, env. variables, ports, etc required for creating pods

```
Replica Set

C1

C2
```

```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: frontend
  labels:
 app: questbook
spec:
  replicas: 3
  selector:
 matchLabels:
 tier: frontend
 matchExpressions:
 - {key: tier, operator: In}
  template:
 metadata:
 labels:
 spec:
 containers:
 - name: php-redis
 image: foo:bar
 ports:
 - containerPort: 80
```


Deployments

 A deployment is used for orchestrating pods via replica sets:

```
Deployment
Replica Set
```


```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: nginx-deployment
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
  template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.7.9
 ports:
 - containerPort: 80
```


Internal Routing

Services

 A service provides a layer 4 load balancer for pods:


```
kind: Service
apiVersion: v1
metadata:
  name: my-service
spec:
  selector:
 app: MyApp
  ports:
  - protocol: TCP
 port: 80
 targetPort: 9376
```


Pod to Pod Communication

External Routing

Ingresses

 An ingress is used for configuring a load balancer for external routing


```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: test-ingress
  annotations:
nginx.ingress.kubernetes.io/rewri
te-target: /
spec:
  rules:
  - http:
 paths:
 - path: /testpath
 backend:
 serviceName: test
 servicePort: 80
```


Ingresses

 An ingress is used for configuring a load balancer for external routing


```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: test-ingress
  annotations:
nginx.ingress.kubernetes.io/rewri
te-target: /
spec:
  rules:
  - http:
 paths:
 - path: /testpath
 backend:
 serviceName: test
 servicePort: 80
```


Ingresses

 An ingress is used for configuring a load balancer for external routing


```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: test-ingress
  annotations:
nginx.ingress.kubernetes.io/rewri
te-target: /
spec:
  rules:
  - http:
 paths:
 - path: /testpath
 backend:
 serviceName: test
 servicePort: 80
```


Configuration Management

ConfigMaps

Credentials Management

Secrets

 Sensitive data such as credentials, encryption keys can be securely injected using secrets

Persistent Volumes

Persistent Volumes

Persistent Volume Types

- GCEPersistentDisk
- AWSElasticBlockStore
- AzureFile
- AzureDisk
- FC (Fibre Channel)**
- FlexVolume
- Flocker
- NFS
- iSCSI
- RBD (Ceph Block Device)

- CephFS
- Cinder (OpenStack block storage)
- Glusterfs
- VsphereVolume
- Quobyte Volumes
- VMware Photon
- Portworx Volumes
- ScaleIO Volumes
- StorageOS

Rolling Out Updates

Deployment V1

V1 Deploying...

V1 Deploying...

Autoscaling

Horizontal Pod Autoscalers

Enable autoscaling for pods based on CPU utilization

Package Management

Helm

- Helm is the Kubernetes package manager.
- It uses Charts for defining, installing and upgrading applications on Kubernetes.
- Runtime configurations can be templated and parameterized.
- Existing Charts can be reused and added as dependencies to new Charts.
- Helm is managed by CNCF.

Helm Hello World

```
# chart.yaml
name: apps/v1
version:
```

```
# templates/deployment.yaml
apiVersion: apps/v1
kind: Deployment
metadata:
  Name: hello-world
spec:
  replicas: 1
  template:
 metadata:
 labels:
 app: hello-world
 spec:
 containers:
 - name: hello-world
 image:
gcr.io/google-samples/node-hello
:1.0
 ports:
 - containerPort: 8080
 protocol: TCP
```

```
# templates/service.yaml
kind: Service
apiVersion: v1
metadata:
  name: hello-world
spec:
  type: NodePort
  selector:
 app: hello-world
  ports:
  - protocol: TCP
 port: 8080
 targetPort: 8080
```


Hello World Demo

Questions & Feedback

References

References

- Kubernetes Documentation:
 - https://kubernetes.io/docs/
- An Introduction to Kubernetes:
 - https://www.slideshare.net/imesh/an-introduction-to-kubernetes
- WSO2Con US 2015 Kubernetes: a platform for automating deployment, scaling, and operations:
 - https://www.slideshare.net/BrianGrant11/wso2con-us-2015-kube rnetes-a-platform-for-automating-deployment-scaling-and-operations
- Kubernetes: An Overview:
 - https://thenewstack.io/kubernetes-an-overview/

References Cont.

- Helm Documentation:
 - https://docs.helm.sh
- The missing CI/CD Kubernetes component: Helm package manager
 - https://medium.com/@gajus/the-missing-ci-cd-kubernetes-component-helm-package-manager-1fe002aac680

Thank You!