

Kubernetes - Networking

Konstantinos Tsakalozos

Kubernetes

From the greek word "κυβερνήτης" originally designed by Google and donated to the Cloud Native Computing Foundation.

Presented at "Large-scale cluster management at Google with Borg" Proc EuroSys 2015.

"Kubernetes is an *open-source* platform designed to automate deploying, scaling, and *operating* application *containers*."

Kubernetes architecture

- Replicating app instances
- Balancing loads
- Self-healing apps
- Rolling updates
- Naming and discovering
- Monitoring resources

Pod - The Building Block

Pod: group of containers, always co-located

- Scheduling is on Pods
- Pod sets the Linux namespaces and cgroups
- Containers in a Pod:
 - Same IP
 - Shared port space
 - Contact each other with no restrictions via localhost
 - Can use standard IPC (inter-process communications)

Pods - Namespaces and Cgroups

Namespaces - restrict the view of the process. Virtualise network stack:

- Sockets, network interfaces, routing tables, ip tables

Cgroups - resource metering and limiting.

- Traffic priority

Pod-to-Pod Communication

Kubernetes fundamental network requirements:

- all containers can communicate with all other containers without NAT
- all nodes can communicate with all containers (and vice-versa) without NAT
- the IP that a container sees itself as is the same IP that others see it has

Reasoning:

- low-friction porting of apps from VMs to containers
- open to multiple implementations
- backwards compatibility

Container Network Interface

CNI: container network connectivity, release resources when containers are removed

Project: specification and libraries for writing plugins to configure network interfaces

Plugins using CNI:

- Project Calico a layer 3 virtual network
- Weave a multi-host Docker network
- Contiv Networking policy networking for various use cases
- Amazon ECS CNI Plugins a collection of CNI Plugins to configure containers with Amazon EC2 elastic network interfaces (ENIs)
- And many more

Simple Network - Flannel

Flannel designed for Kubernetes:

- layer 3 network fabric
- easy to configure

flanneld on each host:

- Allocating a subnet lease from preconfigured address space
- Network configuration, the allocated subnets, and any auxiliary data (such as the host's public IP) on etcd or via kube master.
- Packets are forwarded using one of several <u>backend mechanisms</u> including VXLAN and various cloud integrations.

Network Policies

Implemented by network plugins (eg calico, canal)

Policies: pod Ingress & Egress

- ingress: whitelist ingress rules allowing traffic which matches both the from and ports sections.
- egress: rules allowing traffic which matches both the to and ports sections

```
ingress:
- from:
- ipBlock:
 cidr: 172.17.0.0/16
ports:
- protocol: TCP
port: 6379
```

```
egress:
- to:
- ipBlock:
 cidr: 10.0.0.0/24
 ports:
- protocol: TCP
 port: 5978
```


Pod-to-Service Communications

Pods are not reliable. May crash and be rescheduled at any time!

Service: abstraction over a) logical set of Pods and b) access policy

Services: abstract other kinds of backends. Model endpoints of external services (eg databases).

ServiceTypes

- ClusterIP: Service on a cluster-internal IP
- NodePort: Service on each Node's IP at a static port
- LoadBalancer: Service on a cloud provider's load balancer. NodePort and ClusterIP are used

Pod-to-Service Communications

Requests are routed through iptable rules

Requests hit kube-proxy and bounce to a Pod

Service Discovery

DNS server running as service inside your cluster.

The DNS server watches the Kubernetes API for new Services.

Example, a **Service** called **"my-service"** in **Namespace "my-ns"**. Results of **"my-service.my-ns"** is the cluster IP.

DNS SRV (service) records for named ports.

Example, "my-service.my-ns" Service has a port named "http" with protocol TCP, a DNS SRV query for "_http._tcp.my-service.my-ns" to discover the port number for "http".

Services - Notes

Pods: IP addresses -> route to a fixed destination

Service: Virtual IPs -> not pointing to a single host

Routing, IP tables and DNS for Services are dynamic populated

Two proxy modes - userspace and iptables, which operate slightly differently.

Iptables operations slow in large clusters e.g 10,000 Services

- IPVS for load balancing, in-kernel hash tables, performance consistency
- IPVS-based kube-proxy with sophisticated load balancing algorithms (least conns, locality, weighted, persistence)

Ingress Services

Kubernetes cluster hosts APIs

Ingress is a Service:

Give services externally-reachable URLs, load balance traffic, terminate SSL, offer name based virtual hosting

Example #1, Simple fanout:

```
foo.bar.com -> 178.91.123.132 -> / foo s1:80 / bar s2:80
```

Example #2, Name based virtual hosting:

```
foo.bar.com --| |-> foo.bar.com s1:80
| 178.91.123.132 |
bar.foo.com --| |-> bar.foo.com s2:80
```

The CDK,
Canonical
Distribution of
Kubernetes
Bundle

Canonical Distribution of Kubernetes

Canonical packages, distributes and offers support for Kubernetes. Highlights:

- Vanilla Kubernetes
- Clean upgrade path
- Cloud Neutral: AWS, Azure, Google, Oracle, Rackspace, SoftLayer, or private VMware, OpenStack or bare metal.
- Multi-arch: amd64, s390x (others to come)

Thanks!

Resources

K8s Docs:

Kubernetes: https://kubernetes.io/docs/home/

CDK source:

- Canonical Distribution of Kubernetes: https://www.ubuntu.com/kubernetes
- Kubernetes upstream: https://github.com/kubernetes/kubernetes/tree/master/cluster/juju
- Juju-solutions: https://github.com/juju-solutions

You can reach us at:

- Mailing list: https://lists.ubuntu.com/mailman/listinfo/juju
- Bugs: https://github.com/juju-solutions/bundle-canonical-kubernetes/issues

