

WHY CONTAINERS

- Build, Ship, and Run any App, Anywhere.
- No more dependency problems; e.x. no RPM/DEB or dynamic libraries incompatibility issues.
- No more: "but it works on my machine", as the same image used in dev is deployed to prod.
- Serverless implementations are mainly backed by containers.

WHAT IS KUBERNETES

- Container-orchestration system for
 - automating deployment
 - scaling
 - operations
 - of application containers across clusters of hosts
- Designed by Google, started in 2014 (previously *Borg*) now maintained by Cloud Native Computing Foundation
- v1.0 available since 2015, currently at v1.18

WHAT IS KUBERNETES

- A distributed cluster technology that manages container-based systems in a declarative manner using an API (a container orchestrator).
- Designed from the ground-up as a loosely coupled collection of components centered around deploying, maintaining and scaling workloads.
- Abstracts away the underlying hardware of the nodes and provides a uniform interface for workloads to be both deployed and consume the shared pool of resources.
- Works as an engine for resolving state by converging actual and the desired state of the system (self-healing).

WHY KUBERNETES

- Be able to manage hundreds or thousands of containers, on a fleet of hundred or thousands of nodes.
- Be able to deploy an application without worrying about the hardware infrastructure.
- Be able to guarantee that applications will stay running according with the specifications.
- Be able to facilitate scaling and upgrades not only for the workloads but for the k8s cluster itself.

Docker - why k8s?

- I run Google
- Ok, I don't, but all the cool kids run k8s!!
- My containers no longer fit to a single node

Kubernetes enables to seamlessly run Docker containers over multiple computing nodes

(as **Docker Swarm** does as well btw)

HOW TO GET A CLUSTER

- Minikube / Microk8s / K3s
 Kubernetes on a single machine
- KOPS / kubeadm
 Kubernetes on multiple machines
- AWS / Azure / Google Cloud
 Managed Kubernetes in the cloud

SOME TERMINOLOGY

Pod Wraps a docker container

Replicaset Replicates a POD

Deployment Defines a replicaset with other features

Service Load Balancer for a set of pods

Ingress Enables Inbound Connections

ConfigMap/Secrets Configuration Data

PersistentVolume Mountable Volumes for persistent data

A COUPLE OF KEY CONCEPTS...

PODS

Ephemeral Atomic unit or smallest "unit of work" of Kubernetes.

> Pods are one or MORE containers that share volumes, a network namespace, and are a part of a single context.

SERVICES

• Unified method of accessing the exposed workloads of Pods.

Durable resource

- Static cluster IP
- static namespaced DNS name

ARCHITECTURE OVERVIEW

K8S ARCHITECTURE

KUBE-APISERVER

- Provides a forward facing REST interface into the kubernetes control plane and datastore.
- All clients and other applications interact with kubernetes **strictly** through the API Server.

 Acts as the gatekeeper to the cluster by handling authentication and authorization, request validation, mutation, and admission control in addition to being the front-end to the backing datastore.

etcd acts as the cluster datastore.

- Purpose in relation to Kubernetes is to provide a strong, consistent and highly available key-value store for persisting cluster state.
- Stores objects and config information.
- Uses "Raft Consensus" among a quorum of systems to create a fault-tolerant consistent "view" of the cluster.

KUBE-CONTROLLER-MANAGER

 Serves as the primary daemon that manages all core component control loops.

 Monitors the cluster state via the apiserver and steers the cluster towards the desired state.

KUBE-SCHEDULER

- Component on the master that watches newly created pods that have no node assigned, and selects a node for them to run on.
- Factors taken into account for scheduling decisions include individual and collective resource requirements, hardware/software/policy constraints, affinity and antiaffinity specifications, data locality, inter-workload interference and deadlines.

CLOUD-CONTROLLER-MANAGER

 Daemon that provides cloud-provider specific knowledge and integration capability into the core control loop of Kubernetes.

 The controllers include Node, Route, Service, and add an additional controller to handle things such as **PersistentVolume** Labels.

KUBE-PROXY

Manages the network rules on each node.

 Performs connection forwarding or load balancing for Kubernetes cluster services.

KUBELET

• An agent that runs on each node in the cluster. It makes sure that containers are running in a pod.

 The kubelet takes a set of PodSpecs that are provided through various mechanisms and ensures that the containers described in those PodSpecs are running and healthy.

CONTAINER RUNTIME ENGINE

A container runtime is a CRI (Container Runtime Interface) compatible application that executes and manages containers.

- containerd (Docker)
- cri-o
- rkt
- kata (formerly clear and hyper)
- virtlet (VM CRI compatible runtime)

KUBERNETES NETWORKING

Pod Network

 Cluster-wide network used for pod-to-pod communication managed by a CNI (Container Network Interface) plugin.

Service Network

- Cluster-wide range of Virtual IPs managed by **kube-proxy** for service discovery.

FUNDAMENTAL NETWORKING RULES

 All containers within a pod can communicate with each other unimpeded.

All Pods can communicate with all other Pods without NAT.

 All nodes can communicate with all Pods (and viceversa) without NAT.

• The IP that a Pod sees itself as is the same IP that others see it as.

What if I want to limit communication within Pods?

Learn about **Network Policies** (and make sure
the chosen CNI supports it)

API

The REST API is the true
 keystone of Kubernetes.

• Everything within Kubernetes is as an API Object.

• Referenced within an object as the apiVersion and kind.

```
Format:
/apis/<group>/<version>/<resource>

Examples:
/apis/apps/v1/deployments
/apis/batch/v1beta1/cronjobs
```


Refer: https://kubernetes.io/docs/reference/generated/kubernetes-api/v1.31/

Custom Resource Definitions are handled by: apiextensions.k8s.io

Pod Templates are handled by: core.k8s.io

Read More here: https://pkg.go.dev/k8s.io/api

All YAML files do start with an apiVersion.

This could potentially change from Version to Version of Kubernetes.

Example for a deployment

apiVersion: apps/v1beta1 # for >= Kubernetes 1.6

apiVersion: extensions/v1beta1 # for < Kubernetes 1.6

APIS are grouped to help extend functionality

Core or legacy are specified like so: apiVersion: v1

For others: use apiVersion: \$GROUP_NAME/\$VERSION

Refer: https://kubernetes.io/docs/reference/generated/kubernetes-api/v1.32/#-strong-api-groups-strong-

Enabling or disabling examples:

- --runtime-config=batch/v1=false
- --runtime-config=storage.k8s.io/v1beta1/csistoragecapacities

OBJECT MODEL

• Objects are a "record of intent" or a persistent entity that represent the desired state of the object within the cluster.

• All objects **MUST** have apiVersion, kind, and poses the nested fields metadata.name, metadata.namespace, and metadata.uid.

OBJECT MODEL

- The difference between an object and a resource?
- A <u>Kubernetes object</u> is a persistent entities in the Kubernetes system
- A <u>Kubernetes resource</u> is an endpoint in the <u>Kubernetes</u>
 <u>API</u> that stores a collection of <u>API objects</u> of a certain
 kind; for example, the built-in pods resource contains a
 collection of Pod objects.
- Using this definition, pods are objects, services are

OBJECT EXPRESSION - YAML

- Files or other representations of Kubernetes Objects are generally represented in YAML.
- Three basic data types:
 - mappings hash or dictionary,
 - sequences array or list
 - scalars string, number,
 boolean etc

```
apiVersion: v1
kind: Pod

metadata:
 name: sample
 namespace: test

spec:

 containers:
 - name: container1
 image: nginx
 - name: container2
 image: alpine
```


YAML VS JSON

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

Are you wondering about the YAML schema? kubectl explain is your friend;)

What about kinds or versions? kubectl api-versions is your friend;)

```
"apiVersion": "v1",
"kind": "Pod",
"metadata": {
 "name": "pod-example"
"spec": {
 "containers": [
 "name": "nginx",
 "image": "nginx:stable-alpine",
 "ports": [
 { "containerPort": 80 }
```


CORE CONCEPTS

NAMESPACES

Namespaces are a logical cluster or environment, and are the primary method of partitioning a cluster or scoping access.

```
apiVersion: v1
kind: Namespace
metadata:
  name: prod
  labels:
  app: MyBigWebApp
```

```
$ kubectl get ns --show-labels
NAME
 AGE
 STATUS
 LABELS
default.
 11h
 Active
 <none>
kube-public
 11h
 Active
 <none>
 Active
 11h
kube-system
 <none>
 Active
 6s
 app=MyBigWebApp
prod
```

PODS

- Atomic unit or smallest
 "unit of work" of
 Kubernetes.
- Foundational building block of Kubernetes Workloads.
- Pods are one or MORE containers that share volumes, a network namespace, and are a part of a single context.


```
apiVersion: v1
 kind: Pod
 Name of the
 metadata:
 container
 name: sample
 Container
 spec:
 containers:
 Image
 Array of
 environment
 - name: nginx
 variables
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
 name: http
 Array of
 Entrypoint
 protocol: TCP
 ports to expose
 Array
 env:
 ~ Docker
 - name: MYVAR
 ENTRYPOINT
 value: isAwesome
 command: ["/bin/sh", "-c"]
 args: ["echo ${MYVAR}"]
 readinessProbe:
 Arguments
 tcpSocket:
 to pass to the
 command
 port: http
 ~ Docker CMD
 initialDelaySeconds: 10
 periodSeconds: 10
 livenessProbe:
 httpGet:
 Tells
 path: /
 when the
 port: http
application is ready
 initialDelaySeconds: 30
 to receive
 requests
 periodSeconds: 60
 Checks if the
 container is still
 alive (running)
```

LABELS

- key-value pairs that are used to identify, describe and group together related sets of objects or resources.
- NOT characteristic of uniqueness.
- Have a strict syntax with a slightly limited character set*.

https://kubernetes.io/docs/concepts/overview/working-with-objects/labels/#syntax-and-character-set

SELECTORS

Selectors use labels to filter or select objects, and are used throughout kind metal Kubernetes.

SERVICES

- Unified method of accessing the exposed workloads of Pods.
- **Durable resource** (unlike Pods)
 - static cluster-unique IP
 - static namespaced DNS name

There are 4 major service types:

- ClusterIP (default)
- NodePort
- LoadBalancer
- ExternalName

<service name>.<namespace>.svc.cluster.local

CLUSTER IP SERVICE

- The Pod on host C requests the service.
- Hits host iptables and it load-balances the connection between the endpoints residing on Hosts A, B

Name: example-prod

Selector: app=nginx,env=prod

Type: ClusterIP
IP: 10.96.28.176
Port: <unset> 80/TCP

TargetPort: 80/TCP

Endpoints: 10.255.16.3:80,

10.255.16.4:80

/ # nslookup example-prod.default.svc.cluster.local

Name: example-prod.default.svc.cluster.local

Address 1: 10.96.28.176 example-prod.default.svc.cluster.local

NODE PORT SERVICE

- User can hit any host in cluster on NodePort IP and get to service.
- Does introduce extra hop if hitting a host without instance of the pod.

Name: example-prod

Selector: app=nginx,env=prod

Type: NodePort

IP: 10.96.28.176

Port: <unset> 80/TCP

TargetPort: 80/TCP

NodePort: <unset> 32410/TCP

Endpoints: 10.255.16.3:80,

10.255.16.4:80

LOAD BALANCER SERVICE

- LoadBalancer services extend NodePort.
- Works in conjunction with an external system to map a cluster external IP to the exposed service.

Name: example-prod

Selector: app=nginx,env=prod

Type: LoadBalancer IP: 10.96.28.176

LoadBalancer

Ingress: 172.17.18.43
Port: <unset> 80/TCP

TargetPort: 80/TCP

NodePort: <unset> 32410/TCP

Endpoints: 10.255.16.3:80,

10.255.16.4:80

Known as Routes in Openshift

INGRESS

- An API object that manages external access to the services in a cluster, through a single LoadBalancer.
- Provides load balancing, SSL termination and name/path-based virtual hosting
- Gives services externally-reachable URLs.
- Multiple implementations to choose from.

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
 name: ingress-rules
 annotations:
 kubernetes.io/ingress.class: nginx
spec:
 rules:
 - host: onms.example.com
 http:
 paths:
 - path: /
 backend:
 serviceName: opennms
 servicePort: 8980
```


EXTERNAL NAME SERVICE

- ExternalName is used to reference endpoints
 OUTSIDE the cluster.
- Creates an internal CNAME
 DNS entry that aliases another.

```
apiVersion: v1
kind: Service
metadata:
 name: example-prod
spec:
 type: ExternalName
spec:
 externalName: example.com
```


WORKLOADS

WORKLOADS

 Workloads within Kubernetes are higher level objects that manage Pods or other higher level objects.

In ALL CASES a Pod Template
is included, and acts the base tier
of management.

- ReplicaSet
- Deployment
- DaemonSet
- StatefulSet
- Job
- CronJob

PODTEMPLATE

- Workload Controllers
 manage instances of Pods
 based off a provided
 template.
- Pod Templates are Pod specs with limited metadata.
- Controllers use Pod
 Templates to make actual
 pods

```
template:
 metadata:
 labels:
 app: nginx
apiVersion: v1
 spec:
kind: Pod
 containers:
metadata:
 - name: nginx
  name: pod-example
 image: nginx
 labels:
 app: nginx
spec:
 apiVersion: apps/v1
  containers:
 kind: Deployment
  - name: nginx
 metadata:
 image: nginx
 name: deployment-example
 labels:
 app: nginx
 spec:
 replicas: 3
 selector:
 matchLabels:
 app: nginx
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
```


- name: nginx

image: nginx

RESOURCE MODEL

- Request: amount of a resource allowed to be used, with a strong guarantee of availability.
 - CPU (seconds/second), RAM (bytes)
 - Scheduler will not over-commit requests
- **Limit**: max amount of a resource that can be used, regardless of guarantees
 - Scheduler ignores limits

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
 labels:
 app: nginx
spec:
  containers:
  - name: nginx
 image: nginx
 resources:
 requests:
 memory: "64Mi"
 cpu: "250m"
 limits:
 memory: "128Mi"
 cpu: "500m"
```


INIT CONTAINERS

If we compare a container template with a Class definition in Java, an initContainer would be the constructor of a class; while a running Pod, would be an instance of that class.

Can be used for everything that should happen before the containers within a Pod start running. For example: wait for dependencies, initialize volumes or databases, verify requirements, etc.

REPLICA SET

- Primary method of managing pod replicas and their lifecycle.
- Includes their scheduling, scaling, and deletion.
- Their job is simple: Always
 ensure the desired number of
 pods are running.

- replicas: The desired number of instances of the Pod.
- selector: The label selector for the ReplicaSet will manage ALL Pod instances that it targets; whether it's desired or not.

```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
 name: rs-example
spec:
 replicas: 3
 selector:
 matchLabels:
 app: nginx
 env: prod
 template:
 <pod template>
```


DEPLOYMENT

- Declarative method of managing Pods via ReplicaSets.
- Provide rollback functionality and update control.
- Updates are managed through the podtemplate-hash label.
- Each iteration creates a unique label that is assigned to both the **ReplicaSet** and subsequent Pods.

- revisionHistoryLimit: The number of previous iterations of the Deployment to retain.
- **strategy**: Describes the method of updating the Pods based on the **type**. Valid options are:
 - Recreate: All existing Pods are killed before the new ones are created.
 - RollingUpdate: Cycles through updating the Pods according to the parameters: maxSurge and maxUnavailable.

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: deployment-example
spec:
  replicas: 3
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 0
  template:
 <pod template>
```


DAEMON SET

- Ensure that all nodes matching certain criteria will run an instance of the supplied Pod.
- They bypass default scheduling mechanisms.
- Are ideal for cluster wide services such as log forwarding, or health monitoring.
- Revisions are managed via a controller-revision-hash label.

- spec.template.spec.nodeSelector: The primary selector used to target nodes.
- Default Host Labels:
 - kubernetes.io/hostname
 - beta.kubernetes.io/os
 - beta.kubernetes.io/arch
- Cloud Host Labels:
 - failure-domain.beta.kubernetes.io/zone
 - failure-domain.beta.kubernetes.io/region
 - beta.kubernetes.io/instance-type

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 spec:
 nodeSelector:
 nodeType: edge
 <pod template>
```

STATEFUL SET

- Tailored to managing Pods that must persist or maintain state.
- Pod identity including hostname, network, and storage WILL be persisted.
- Assigned a unique ordinal name following the convention of '<statefulset name>-<ordinal index>'.
- Naming convention is also used in Pod's network Identity and Volumes.
- Pod lifecycle will be ordered and follow consistent patterns.
- Revisions are managed via a controller-revision-hash label.


```
apiVersion: apps/v1
kind: StatefulSet
metadata:
 The name of the
  name: sts-cassandra
 associated headless service:
spec:
 or a service without a
  replicas: 3
 ClusterIP
  selector:
 matchLabels:
 app: cassandra
  serviceName: cassandra
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 partítion: 0
  template:
 Pods with an
 metadata:
 ordinal greater than the
 labels:
 partition value will be
 app: cassandra
 updated one-by-one in
 spec:
 reverse order
 containers:
 - name: cassandra-node
 image: cassandra:3.11.4
 env:
 - name: CASSANDRA SEEDS
 value: sts-cassandra-0.cassandra
 - name: CASSANDRA CLUSTER NAME
 value: my-cluster
 - containerPort: 7000
 - containerPort: 7199
 - containerPort: 9042
 volumeMounts:
 - name: data
 mountPath: /cassandra data
  volumeClaimTemplates:
  - metadata:
 name: data
 spec:
 accessModes: [ "ReadWriteOnce" ]
 storageClassName: standard
 resources:
 requests:
 storage: 100Gi
```

HEADLESS SERVICE

<StatefulSet Name>-<ordinal>.<service name>.<namespace>.svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: cassandra
spec:
  clusterIP: None
  selector:
 app: cassandra
  ports:
  - name: intra-node
 port: 80
  - name: jmx
 port: 7199
  - name: cql
 port: 9042
```

```
$ kubectl get pods

NAME READY STATUS RESTARTS AGE

sts-cassandra-0 1/1 Running 0 11m

sts-cassandra-1 1/1 Running 0 11m

sts-cassandra-2 1/1 Running 0 11m
```

```
/ # dig cassandra.default.svc.cluster.local +noall +answer

; <<>> DiG 9.9.4-RedHat-9.9.4-74.el7_6.1 <<>> cassandra.default.svc.cluster.local +noall +answer

;; global options: +cmd
 cassandra.default.svc.cluster.local. 5 IN A 172.17.0.5
 cassandra.default.svc.cluster.local. 5 IN A 172.17.0.4
 cassandra.default.svc.cluster.local. 5 IN A 172.17.0.6


/ # dig sts-cassandra-0.cassandra.default.svc.cluster.local +noall +answer

; <<>> DiG 9.9.4-RedHat-9.9.4-74.el7_6.1 <<>> sts-cassandra-0.cassandra.default.svc.cluster.local +noall +answer

/ # dig sts-cassandra-1.cassandra.default.svc.cluster.local +noall +answer

; <<>> DiG 9.9.4-RedHat-9.9.4-74.el7_6.1 <<>> sts-cassandra-1.cassandra.default.svc.cluster.local +noall +answer

/ # dig sts-cassandra-2.cassandra.default.svc.cluster.local +noall +answer
```


VOLUME CLAIM TEMPLATE

<Volume Name>.<StatefulSet Name>-<ordinal>

Persistent Volumes associated with a StatefulSet will **NOT** be automatically garbage collected when its associated StatefulSet is deleted. They must manually be removed.

```
$ kubectl get pvc
NAME
 STATUS
 VOLUME
 CAPACITY
 ACCESS MODES
 STORAGECLASS
 AGE
data-cassandra-sts-0
 17m
 Bound
 pvc-8baec2a5-8c77-11e9-a6be-0800275ddaf0
 100Gi
 RWO
 standard
 pvc-95463714-8c77-11e9-a6be-0800275ddaf0
data-cassandra-sts-1
 Bound
 100Gi
 RWO
 standard
 17m
 pvc-9807c42a-8c77-11e9-a6be-0800275ddaf0
data-cassandra-sts-2
 100Gi
 RWO
 17m
 Bound
 standard
```


JOB

- Job controller ensures one or more pods are executed and successfully terminate.
- Will continue to try and execute the job until it satisfies the completion and/or parallelism condition.
- Pods are NOT cleaned up until the job itself is deleted.

- backoffLimit: The number of failures before the job itself is considered failed.
- completions: The total number of successful completions desired.
- parallelism: How many instances of the pod can be run concurrently.
- spec.template.spec.restartPolicy:Jobs only support a restartPolicy of type Never or OnFailure.

```
apiVersion: batch/v1
kind: Job
metadata:
 name: job-example
spec:
 backoffLimit: 4
 completions: 4
 parallelism: 2
 template:
 spec:
 restartPolicy: Never
 template:
 <pod-template>
```

CRONJOB

 An extension of the Job Controller, it provides a method of executing jobs on a cron-like schedule.

 CronJobs within Kubernetes use UTC ONLY.


```
apiVersion: batch/v1beta1
 kind: CronJob
 The number of
 metadata:
 The cron
successful jobs to
 name: cronjob-example
 schedule for
 the job
 spec:
 schedule: "*/1 * * *
 successfulJobsHistoryLimit: 3
 failedJobsHistoryLimit: 1
 jobTemplate:
The number of
 spec:
failed jobs to
 completions: 4
 parallelism: 2
 template:
 <pod template>
```

OPERATORS

- Might be the most powerful feature of K8s.
- When none of the workloads fits the needs of your app, you can create your own controllers with your own specifications (CRD).
- Should be implemented in Go, but there are alternatives.
- A given controller usually requires a ServiceAccount with proper RBAC Role to be able to manage workloads (e.x. create and maintain Pods, Services, etc.)

```
apiVersion: acid.zalan.do/v1
kind: postgresql
metadata:
 name: opennms-database
spec:
 teamId: OpenNMS
 volume:
 size: 100Gi
  numberOfInstances: 3
 enableMasterLoadBalancer: false
 enableReplicaLoadBalancer: false
 users:
 opennms:
 - superuser
 createdb
 databases:
 opennms: opennms
 postgresql:
 version: "10"
```


STORAGE

VOLUMES

- Storage that is tied to the **Pod's Lifecycle**.
- A pod can have one or more types of volumes attached to it.
- Can be consumed by any of the containers within the pod.
- Survive Pod restarts; however their durability beyond that is dependent on the Volume Type.

PERSISTENT VOLUMES

- A PersistentVolume (PV) represents a storage resource.
- PVs are a cluster wide resource linked to a backing storage provider: NFS, EBS, GCEPersistentDisk, etc.
- Generally provisioned by an administrator.
- Their lifecycle is handled independently from a pod
- CANNOT be attached to a Pod directly. Relies on a PersistentVolumeClaim (PVC).
- A PVC is a namespaced request for storage.

STORAGE CLASS

• Satisfies a set of requirements instead of mapping to a storage resource directly.

• Ensures that an application's claim for storage is portable across numerous backends or providers.

CONFIGURATION

CONFIG MAPS

- Externalized data stored within kubernetes.
- Can be referenced through several different means:
 - environment variable
 - a command line argument (via environment variable)
 - injected as a file into a volume mount
- Can be created from a manifest, literals, directories, or files directly.

```
apiVersion: v1
kind: ConfigMap
metadata:
 name: manifest-example
data:
 state: Minnesota
 city: Minneapolis
 content: |
 Look at this,
 its multiline!
```


SECRETS

- Functionally identical to a ConfigMap.
- Stored as base64 encoded content.
- Encrypted at rest within etcd (if configured!).
- Ideal for username/passwords, certificates or other sensitive information that should not be stored in a container.
- Can be created from a manifest, literals, directories, or from files directly.

- type: There are three different types of secrets within Kubernetes:
 - docker-registry credentials used to authenticate to a container registry
 - generic/Opaque literal values from different sources
 - tls a certificate based secret
- data: Contains key-value pairs of base64 encoded content.

apiVersion: v1
kind: Secret
metadata:
 name: manifest-secret
type: Opaque
data:
 username: ZXhhbXBsZQ==

password: bXlwYXNzd29yZA==

INSTALLATION

BARE-METAL, CLOUD, OR LOCAL INSTALLATION

Local PC Installation For development and testing

- minikube
- minishift (for OKD)
- oc cluster up (for OKD)
- Docker for Mac or Windows
- microk8s (for Linux via Snap)

Cloud Installation Single Command Experience

- gcloud container clusters create
- kops create cluster
- eksctl create cluster
- az aks create
- az openshift create

OpenShift 4 promises this for the first time since its conception.

Bare-Metal / On-Premise

- kubeadm (single command to spin up a master or a worker)
- OpenShift/OKD Ansible Tools

On-Premise vs Cloud Managed

- Masters are managed for you, and the only additional resources are the instances for worker nodes
- Complete integration with cloud services (volumes, network, load balancers, etc.)

SECURITY

https://kubernetes.io/blog/2018/07/18/11-ways-not-to-get-hacked/

Some inspired
Some openshift
by

THINGS TO KEEP IN MIND

- Users (to access cluster through the API). Usually implemented through certificates.
- Service Accounts (for controllers and operators, to make changes from within K8s).
- RBAC: Roles and RoleBinding, ClusterRole and ClusterRoleBinding (for users, groups and service accounts).
- Never run containers as root, and block privilege escalations (OpenShift enforce this by default using SecurityContextConstraint; known I k8s as PodSecurityPolicy).
- Limit resources per namespace (total CPUs and memory, number of Pods, ...).
- Create your own images and keep a private registry (OpenShift offers this by default).
- Research about NetworkPolicy (which requires a CNI that supports this feature).
- Research about applications like vault (to enhance protection for your secrets).
- Research about clair (a tool for vulnerability scans on containers).
- Research about kube-bench (a tool that analyzes your cluster for security best practices).
- Research about gvisor.dev (a container sandbox focused on security and efficiency).

ACCESS

On user the certificate (signed by the CA used on the API server), the Common Name (CN) will be interpreted as the username, and the Organization (O) as the group where this user belongs to.

Use the **kubectl** command to create the **kubeconfig** based on the user's certificate, to access the cluster resources.

Now you have access!

Define an RBAC

RoleBinding to connect a role with subjects (i.e. group, user, service-

account)

For a
ClusterRole use
ClusterRoleBinding

Use a **ClusterRole** for cluster wide access

Define an RBAC Role to connect resources (deployments, pods, ingress, ...) with operations (create, delete, list, ...) on a given namespace.

MONITORING

HOWTO MONITOR K8S?

- Based on Google's Four Golden Signals: latency, errors, traffic, saturation, use Brendan Gregg's USE method (Utilization, Saturation, Errors) for Resources, and Tom Wilkie's RED method (Rate, Errors, Duration) for Services.
- Metric Server collects metrics such as CPU and Memory by each pod and node from the Summary API, exposed by Kubelet (via cAdvisor) on each node. This allows the usage of K8s features like the HorizontalPodAutoscaler.
- The usage of Prometheus is widely adopted. This solution is based on their own node_exporter (deployed as DaemonSet) which exposes lots of Linux metrics in Prometheus format.

DEMO

OVERWHELMED?

Do not forget we haven't talked about ...

- Several k8s features not discussed here;)
- Helm (the k8s package manager; the yum or apt-get for k8s)
- Service Meshes (Envoy, Istio, Linkerd, ...)
- Serverless (Kubeless, Fission, Knative, ...)
- Machine Learning (kubeflow, ...)
- VMs and Kubernetes (KubeVirt)
- Operators In Depth:

https://operatorhub.io

https://github.com/operator-framework

And more...

Not a big enough list? Check https://landscape.cncf.io

QUESTIONS?

THANKYOU!

This work has been inspired by a few presentations from: https://github.com/cncf/presentations/tree/master/kubernetes and an OPENNMS presentation done by Alejandro Galue