

INTRODUCTION OF KUBERNETES

TRANG NGUYEN PRESENTATION

Table of Contents

1 Introduction of Kubernetes

- Before Kubernetes
- Benefits of Containers
- Are containers the same thing as microservices?
- Microservices
- Architecture
- Microservices
 - Architecture –
 - Ecommerce
- Container Architecture
- Microservices use cases
- O What is Kubernetes?
- Why organization should use Kubernetes?

- O What Kubernetes can do?
- What Kubernetes can't
 - do?
- Roadmap to install
 - Kubernetes
- Features of Kubernetes
- Kubernetes Architecture
- Kubernetes vs Docker
 - Swarm
- Kubernetes 7 use cases
- Advantage of Kubernetes
- o 30-60-90 day plan in
 - Kubernetes

2 Kubernetes Component

- O What is Kubelet?
- O What is Kubectl?
- O What is Kubeadm?

Nodes in Kubernetes

- O What is a node in Kubernetes?
- Master node
- Worker node

4 Kubernetes Development Process

- O What is blue green deployment?
- O How to automate the deployment?

Networking in Kubernetes

- Kubernetes networking model
- Ingress networking in Kubernetes

Security Measures in Kubernetes

Best security measures in Kubernetes

1

Introduction of Kubernetes

- Before Kubernetes
- Benefits of Containers
- Are containers the same thing as microservices?
- Microservices Architecture
- Microservices Architecture –
 Ecommerce
- Container Architecture
- Microservices use cases
- O What is Kubernetes?
- Why organization should use Kubernetes?

- O What Kubernetes can do?
- O What Kubernetes can't do?
- Roadmap to install Kubernetes
- Features of Kubernetes
- Kubernetes Architecture
- Kubernetes vs Docker Swarm
- Kubernetes 7 use cases
- Advantage of Kubernetes
- 30-60-90 day plan in Kubernetes

Before Kubernetes

The slide covers the Architecture of before and after Kubernetes introduction

maditional Deploymen

- . Resource allocation issues
- . If each application on a different physical server -> can't scale & expensive to maintain many physical servers.

Virtualized Deployment

- . High cost of implementation
- . Security risk
- . Availability issue
- . Limitations & Restrictions
- . Time consuming

Container Deployment

Containers are similar to VMs, but share the OS among the applications -> portable across clouds and OS distributions.

Benefits of Containers

This slide highlights important factors why companies needs containers

300% Faster Time to Market

- ✓ Newer applications and services keep the competitive edge
- ✓ Agile application creation and deployment
- ✓ CI/CD pipeline
- Dev and Ops separation of concerns

Gain Freedom of Choice

Cloud and OS distribution portability: Runs on Ubuntu, RHEL, CoreOS, on-premises, on major public clouds, and anywhere else

- 40% IT Infrastructure Reduction

- ✓ Increase application work density
- ✓ Recover utilization of the server density
- ✓ Reduce package licensing prices

40% IT Operational Efficiency

✓ Automate the management of various applications and infrastructure into one operational model

Are Containers the Same Thing as Microservices?

Microservices is an style of architecture.

A microservices design structures an application as a set of loosely coupled, collaborating services that deliver specific business capabilities.

Containers facilitate build it happen.

Containers are a lightweight, efficient and standard way for applications to move between environments and run independently.

Microservices Architecture

This slide is to highlight the Microservices Architecture of Containers

Microservices Architecture E-Commerce Application

Container Architecture

This slide highlights the core Architecture of Containers and Applications hosted to the Docker Engine.

Microservices Use Cases

The slide covers the major microservices use cases such as user info microservices, most trending use cases and recommendations microservices.

What is Kubernetes?

The slide shows the overview of Kubernetes.

Worker Nodes kubelet **Control Plane Container** External Runtime **API Server** Request etcd kubelet app Container Scheduling Runtime **Service Discovery** kubelet Container **Load Balancing** Runtime

KUBERNETES

- √ designed by Google
- ✓ currently maintained by the Cloud NativeComputing Foundation
- ✓ an open-source container orchestration system
- ✓ help to automate application deployment, scaling, and management

Why Organization Should use Kubernetes?

The slide highlights the core reasons why organization should opt Kubernetes.

What Kubernetes can do?

Service discovery and load balancing

✓ load balance and distribute the network traffic so that the deployment is stable.

Automatic bin packing

✓ fit containers onto your nodes with CPU and memory (RAM) predefined to make the best use of your resources.

Storage orchestration

✓ mount a storage system of your choice automatically, such as local storages, public cloud providers, and more.

Self-healing

✓ restarts containers that fail, replaces
 containers, kills containers that don't respond
 to your user-defined health check

- ✓ create new containers automatically.
- ✓ remove existing containers and adopt all their resources to the new container.

Secret and configuration management

- ✓ store and manage sensitive information
- ✓ update secrets and application configuration without rebuilding your container images

Containers runtime

Kubernetes simply manages the containers once they are running.
Kubernetes supports a range of container runtimes e.g. Docker

Containerizing applications

You have to package the application into containers, then give Kubernetes the container images you've built to deploy them.

Container image management

Kubernetes natively integrates with several 3rd-party registries to automate storage or management of the images.

Infrastructure provisioning

Kubernetes only
manages the
workloads that run on
top of servers.
Kubernetes can't
magically generate
more server
resources.

Security

Kubernetes can't detect malware inside container images or alert you to anomalous behavior. You need external tools to achieve these tasks.

What Kubernetes can't do?

Roadmap to install Kubernetes

The slide highlights the roadmap to install Kubernetes in the organization.

Features of Kubernetes

01

Automatic Bin Packing

05

Secret & Configuration Management

02

Service Discovery & Load Balancing

06

Batch Execution

03

Storage Orchestration

07

Horizontal Scaling

04

Self Healing

08

Automatic Rollbacks & Rollouts

Kubernetes Architecture

Kubernetes vs Docker Swarm

The slide provides the key difference between Kubernetes and Docker Swarm

05

Organizations

Kubernetes 7 use Cases

by deploying it on a Kubernetes cluster

Cloud Native Network Functions The slide contains the important 7 use cases of Kubernetes Managing containers with encapsulated network functions (CNF initiatives) **Lift and Shift Machine Learning** Facilitating the moving of on-prem apps to Managing machine learning workflows to 03 the cloud deploy faster AI-based apps Microservices **Heavy Computing** 02 Orchestrating complicated apps based on a 06 Enabling computing-heavy tasks microservice architecture with many components CI/CD **Simple App** 01 CI/CD tasks are easier to perform with Learning how to get your app up and running

Kubernetes

Advantages of Kubernetes

The slide highlights the major advantages of Kubernetes

30-60-90 Days Plan in Kubernetes

The slide highlights the 30-60-90 Days plan to implement Kubernetes

- ✓ Starting out with containers and container orchestration tools
- ✓ Install Kubernetes
- ✓ Load balancing with Kubernetes
- √ Two-step load-balancer setup
- ✓ Configuring load balancing

- ✓ Implement Blue-green deployments in Kubernetes
- ✓ Making the deployments automatic
- ✓ Know your resource constraints

- ✓ Enable Logging
- ✓ Start Monitoring
- ✓ Fixing Issues

2

Kubernetes Component

- OWhat is Kubelet?
- OWhat is Kubectl?
- OWhat is Kubeadm?

Kubernetes Components

What is Kubelet?

The slide shows the overview of Kubelet and explains its functionality

The kubelet is the primary "node agent" that runs on each node.

The kubelet works in terms of a PodSpec. A PodSpec is a YAML or JSON object that describes a pod. The kubelet takes a set of PodSpecs that are provided through various mechanisms (primarily through the apiserver) and ensures that the containers described in those PodSpecs are running and healthy. The kubelet doesn't manage containers which were not created by Kubernetes.

What is Kubectl?

The kubectl command line tool lets you control Kubernetes clusters.

For configuration, kubectl looks for a file named config in the \$HOME/.kube directory.

For details about each command, including all the supported flags and subcommands, see the kubectl reference documentation. For installation instructions see installing kubectl.

What is Kubeadm?

Using kubeadm, you can create a minimum viable Kubernetes cluster that conforms to best practices.

In fact, you can use kubeadm to set up a cluster that will pass the Kubernetes Conformance tests. kubeadm also supports other cluster lifecycle functions, such as bootstrap tokens and cluster upgrades.

3

Nodes in Kubernetes

- OWhat is a node in Kubernetes?
- Master node
- Worker node

What is a Node in Kubernetes?

The slide provides the overview of nodes in Kubernetes

Master Node in Kubernetes

The slide highlights overview of Master Node in Kubernetes and its functionality CLI-UI **Command** Line API **Key-Value Store Kubernetes Master** etcd **API Server** Scheduler **Controllers**

A Master Node

is a node which controls and manages a group of worker nodes (workloads runtime) and resembles a cluster in Kubernetes. All external communication to the cluster is via the API-Server, Kube-Controller-Manager, that runs a group of controllers for the running cluster.

Worker/Slave Node in Kubernetes

The slide highlights overview of Worker Node in Kubernetes and its functionality

A Worker Node

- ✓ It is a physical server otherwise you will say a VM that runs the applications victimization Pods (a pod programming unit) that is controlled by the Master Node.
- ✓ On a physical server (Worker/Slave Node), Pods area unit scheduled.
- ✓ For accessing the applications from the external world, we have a tendency to connect with nodes.

4

Kubernetes Development Process

- OWhat is blue green deployment?
- OHow to automate the deployment?

What is Blue Green Deployment?

The slide explains what is blue green deployment and its functionality

Blue Green Deployment

- ✓ Blue green deployment is a method that reduces period and risk by running 2 identical production environments called Blue and Green.
- ✓ At any time, just one of the environments is live, with the live atmosphere serving all production traffic.
- ✓ For this instance, Blue is presently live and Green is idle.

How to automate the deployment?

The slide highlights how to automate the deployment process

Container pipelines automate each of the stages in the container deployment process, from building the initial image to deploying to production. Typically, the entire container pipeline consists of three stages:

- ✓ Integration: changes are checked into source control, triggering the build process and unit tests.
- ✓ Acceptance testing: the container is deployed to a test environment and verified for functionality.
- ✓ Deployment: the final, fully-tested image is deployed to production.

5

Networking Kubernetes

- OKubernetes networking model
- Olngress networking in Kubernetes

Kubernetes Networking Model

Ingress Networking in Kubernetes

The slide explains the Ingress Networking in Kubernetes and its working

6

Security Measures in Kubernetes

oBest security measures in Kubernetes

Best Security Measures in Kubernetes

The slide consists of the best Security measures which needs to follow in Kubernetes

01	Learn about Kubernetes and its fundamental concepts https://kubernetes.io/docs/home/
02	Introduction To Kubernetes Simplilearn https://www.youtube.com/watch?v=ISUmszIMQPU
03	Introduction to Kubernetes Microsoft https://docs.microsoft.com/en-us/learn/modules/intro-to-kubernetes/
04	Introduction to Kubernetes architecture https://www.redhat.com/en/topics/containers/kubernetes-architecture
05	Understanding Kubernetes Architecture With Diagrams https://phoenixnap.com/kb/understanding-kubernetes-architecture-diagrams
06	Kubernetes Tutorial - A Comprehensive Guide for Kubernete https://www.edureka.co/blog/kubernetes-tutorial/
07	Kubernetes in Action: What It Does (and Doesn't) Do https://www.itprotoday.com/containers/kubernetes-action-what-it-does-and-doesnt-d
08	Comparing Container Pipelines https://dzone.com/articles/comparing-container-pipelines
09	Kubernetes slide templates SlideTeam https://www.slideteam.net/kubernetes-docker-container-implementation-ppt-powerpoint-presentation-slide-templates.html

Thanks

TRANG NGUYEN PRESENTATION