Everything at Google runs in containers:

- Gmail, Web Search, Maps, ...
- MapReduce, batch, ...
- GFS, Colossus, ...
- Even GCE itself: VMs in containers

We launch over **2 billion** containers **per week**.

Kubernetes

Greek for "Helmsman"; also the root of the word "Governor"

- Container orchestration
- Runs Docker containers
- Supports multiple cloud and bare-metal environments
- Inspired and informed by Google's experiences and internal systems
- Open source, written in Go

Manage applications, not machines

Design principles

Declarative > imperative: State your desired results, let the system actuate

Control loops: Observe, rectify, repeat

Simple > Complex: Try to do as little as possible

Modularity: Components, interfaces, & plugins

Legacy compatible: Requiring apps to change is a <u>non-starter</u>

No grouping: Labels are the <u>only</u> groups

Cattle > Pets: Manage your workload in bulk

Open > Closed: Open Source, standards, REST, JSON, etc.

High level design

Primary concepts

Container: A sealed application package (Docker)

Pod: A small group of tightly coupled Containers

example: content syncer & web server

Controller: A loop that drives current state towards desired state example: replication controller

Service: A set of running pods that work together example: load-balanced backends

Labels: Identifying metadata attached to other objects example: phase=canary vs. phase=prod

Selector: A query against labels, producing a set result example: all pods where label phase == prod

Pods

Pods

Small group of containers & volumes

Tightly coupled

The atom of cluster scheduling & placement

Shared namespace

share IP address & localhost

Ephemeral

can die and be replaced

Example: data puller & web server

Pod lifecycle

Once scheduled to a node, pods do not move

restart policy means restart in-place

Pods can be observed pending, running, succeeded, or failed

- failed is **really** the end no more restarts
- no complex state machine logic

Pods are **not rescheduled** by the scheduler or apiserver

- even if a node dies
- controllers are responsible for this
- keeps the scheduler simple

Apps should consider these rules

- Services hide this
- Makes pod-to-pod communication more formal

Labels

Arbitrary metadata

Attached to any API object

Generally represent identity

Queryable by **selectors**

think SQL 'select ... where ...'

The **only** grouping mechanism

- pods under a ReplicationController
- pods in a Service
- capabilities of a node (constraints)

Example: "phase: canary"

Canonical example of control loops

Runs out-of-process wrt API server

Have 1 job: ensure N copies of a pod

- if too few, start new ones
- if too many, kill some
- group == selector

Cleanly layered on top of the core

all access is by public APIs

Replicated pods are fungible

No implied ordinality or identity

Replication Controller

- Name = "nifty-rc"
- Selector = {"App": "Nifty"}
- **PodTemplate** = { ... }
- NumReplicas = 4

API Server

- Desired = 4
- **Current = 4**

b0111

node 3

a1209

node 4

- Desired = 4
- **Current = 4**

- Desired = 4
- **Current = 3**

- Desired = 4
- **Current = 4**

Replication Controller

- Desired = 4
- **Current = 5**

b0111

c9bad

node 3

- Desired = 4
- **Current = 4**

Pod networking

Pod IPs are routable

Docker default is private IP

Pods can reach each other without NAT

even across nodes

No brokering of port numbers

This is a fundamental requirement

several SDN solutions

Services

A group of pods that **act as one** == Service

group == selector

Defines access policy

only "load balanced" for now

Gets a **stable** virtual IP and port

- called the service portal
- also a DNS name

VIP is captured by *kube-proxy*

- watches the service constituency
- updates when backends change

Hide complexity - ideal for non-native apps

Events

A central place for information about your cluster

• filed by any component: kubelet, scheduler, etc

Real-time information on the current state of your pod

kubectl describe pod foo

Real-time information on the current state of your cluster

- kubectl get --watch-only events
- You can also ask only for events that mention some object you care about.

Monitoring

Optional add-on to Kubernetes clusters

Run cAdvisor as a pod on each node

- gather stats from <u>all</u> containers
- export via REST

Run Heapster as a pod in the cluster

- just another pod, no special access
- aggregate stats

Run Influx and Grafana in the cluster

- more pods
- alternately: store in Google Cloud Monitoring

Logging

Optional add-on to Kubernetes clusters

Run fluentd as a pod on each node

- gather logs from <u>all</u> containers
- export to elasticsearch

Run Elasticsearch as a pod in the cluster

- just another pod, no special access
- aggregate logs

Run Kibana in the cluster

- yet another pod
- alternately: store in Google Cloud Logging

