Workshop "Kubernetes"

AT Computing (Vijfhart Group)

Introduction containers (1)

Conventional production environment

- all applications use same 'ecosystem'
 - filesystem
 - additional storage
 - network
 - process numbers (PIDs)
 - user identities
 - hardware resources
- disadvantages
 - laborius (de)installation of application
 - compromised application might
 - access all data
 - manipulate entire network stack
 - compromise other applications
 - application might overload resources

host system

Introduction containers (2)

Container: isolated ecosystem for application

- image with own mini-filesystem containing
 - programs
 - configuration files
 - data files
 - **)**
- own additional storage
- own network
- own PID numbers
- own user identities

host system application application application image image network

cpu/memory/disk limitations

Introduction containers (3)

Image

- needed to start container on destination host
- contains
 - mini-filesystem
 - metadata
- developer ('dev')
 - builds image for application
 - ships image to registry
- operations ('ops')
 - pulls image from registry
 - uses image to activate container
 - in any environment: test, acceptance, production
 - on any operating system: Linux, Windows, macOS
 - on any platform: physical host, virtual machine, cloud

Workshop "Kubernetes"

Container summary using Docker

Container summary

Docker container

- run application in isolated environment
 - own mini- filesystem
 - own network
 - own private PID numbers
 - own mounted filesystems
 - own users
 - separate root privileges
 - cpu/memory limitation
- lightweight
- simple
- large community (lots of images)

Container summary – virtual machines vs. containers

Virtual machine

- application
- libraries
- full command set
- full operating system (kernel)

Docker container

- application
- libraries
- limited command set
- no private kernel
- container process is native process for host!

Docker containers

docker

command

Container summary – run from base image

Start container from base image

interactive

example: run command in base image ubuntu from Docker registry

```
image
 overruling command
$ docker run ubuntu
 ps -f
UID
 PID
 TIME CMD
 0
 0 08:59 ?
 00:00:00 ps -f
root
```

- container terminates when process in container terminates
- example: run command in base image ubuntu interactively

```
tty
 ubuntu
$ docker run
 -it
 bash
root@f8d91cbaca03:/# ps -f
 PID PPID
UID
 TIME CMD
 1 09:12 ?
 00:00:00 bash
root
 11
 1
 0 09:12 ?
 00:00:00 ps -f
root
root@f8d91cbaca03:/# exit
```

Container summary – build custom image

Build custom image

specify own modifications in file Dockerfile

```
$ cat Dockerfile
FROM ubuntu:18.04
RUN apt-get update && apt-get install -y apache2
COPY index.html /var/www/html/index.html
CMD ["/usr/sbin/apache2ctl", "-D", "FOREGROUND"]
```

```
$ cat index.html
<h1> Message from container! </h1>
```

build custom image

```
new image
```

directory containing **Dockerfile** and other files needed in image

```
$ docker build -t atcomp/apachetest .
Successfully built 5d3b567581df
```

list images

```
$ docker images

REPOSITORY TAG IMAGE ID CREATED SIZE

atcomp/apachetest latest 5d3b567581df About an hour ago 268.1 MB

docker.io/ubuntu 18.04 104bec311bcd 3 months ago 128.9 MB
```

Container summary – run from custom image

Start container from custom image

run custom container publish port detached: run in background

```
$ docker run -p 8080:80 -d atcomp/apachetest c8eda1f3a6734304195ab3e47280ee77c719fa5c365ba428bc2037e250754c2e
```

SHA256 (often abbreviated with first 48 bits)

contact webserver via URL http://localhost:8080 (web browser/curl)

```
$ curl http://localhost:8080
<h1> Message from container! </h1>
```

show running containers

```
$ docker ps
CONTAINER ID IMAGE COMMAND .... PORTS
c8eda1f3a673 atcomp/apachetest "/usr/sbin/apache2ct1" 0.0.0.0:8080->80/tcp
```

terminate running container


```
$ docker stop c8eda1f3a673
c8eda1f3a673
```


Container summary – registries

Docker registry: image store

- server(s) containing images
 - multiple versions
- possibilities
 - Docker Hub (100,000+)
 - in-company registry
- images can be
 - pushed
 - stored with docker push
 - pulled
 - explicitly with docker pull
 - implicitly on initial use with docker run
 - implicitly on initial use with **FROM** in **Dockerfile**

Workshop "Kubernetes"

Introduction

What is Kubernetes?

Kubernetes ('helmsman') a.k.a. K8s

- combines various hosts into cluster
 - scalability
 - reliability (failover)

- activate
- monitor
- terminate
- can manage various container implementations, like containerd, CRI-O, Docker,

Kubernetes orchestration

Kubernetes orchestration

- introduced in 2014, inspired by Google's Borg
- maintained by Cloud Native Computing Foundation (CNCF)
- open source
- concept
 - cluster needs at least one control-plane node, formerly called master node
 - other hosts in cluster are worker nodes
 - only run container instances

User interface

User interfaces

- command line interface: kubectl <u>subcommand</u> <u>object</u> [options]
 - subcommands
 - create, modify and delete objects: create, apply, delete
 - query current state of objects: get, describe
 - other actions, like:
 logs, exec,
 - overview of subcommands: kubect1
 - more info about subcommand: kubectl <u>subcommand</u> --help
- graphical user interface
 - also valid for cloud implementations, like
 - Google Kubernetes Engine (GKE)
 - Amazon Elastic Kubernetes Service (EKS)
 - Azure Kubernetes Service (AKS)

Kubernetes architecture

- API server: controls entire cluster
- scheduler. schedules containers (via pods) on nodes
- controller manager: controls required number of replicas
- *etcd*: distributed key-value store to maintain current cluster state

- kubelet:
 - pod startup & monitoring
 - resource management
 - kube-proxy: container exposure to network & load balancing

Pods

Pod

- consists of one or more closely related containers
 - typically one container running primary application
 - additional containers supporting primary application (if needed)
- containers in same pod
 - run on same worker node
 - share storage volumes
 - allows persistent data
 - allows containers to access same storage
 - share network
 - same IP address on pod network, same ports
 - allows containers to communicate via localhost

Pods – startup, status and termination

Pod lifetime

activate pod specifying command line parameters

```
$ kubect1 run apatest --restart=Never --image=atcomp/apachetest --port=80
pod/apatest created
```

or

activate pod via manifest file

```
$ kubectl apply -f apa.yml kind: Pod pod/apatest created metadata:
```

verify pod status and delete pod

```
- name: apacont
$ kubectl get pods
 image: atcomp/apachetest
 READY
 STATUS
 RESTARTS
 AGE
NAME.
 ports:
 82s
apatest 1/1
 Running
 - containerPort: 80
 restartPolicy: Never
  kubectl get pods -o wide
NAME
 READY
 STATUS
 RESTARTS AGE
 NODE ....
 ΙP
 83s 10.244.1.254 hostb
apatest 1/1
 Running 0
$ kubect1 delete pod/apatest
pod "apatest" deleted
```

(AT

apa.yml

name: apatest

containers:

spec:

Pod completion

After container termination

pod is 'completed' but not removed

```
$ kubectl run testpod --restart=Never --image=ubuntu -- sleep 10
pod/testpod created
$ kubectl get pods
 READY
NAME
 STATUS
 RESTARTS
 AGE
 1/1
testpod
 Running
 65
 after a while...
$ kubectl get pods
 READY
NAME
 STATUS
 RESTARTS
 AGE
testpod
 0/1
 Completed
 17s
```

- logs can still be watched
- events can still be verified
- pods are not 'self-healing'
 - controller needed to restart completed pod (covered later)
- interactive pod (-it)


```
$ kubectl run testpod -it --restart=Never --image=ubuntu -- bash
```


Kubernetes objects (1)

Kubernetes concept

- numerous object types
- every object has
 - type ('kind')
 - unique name
- object refers to other objects by using
 - labels (most references to pods) or
 - object names (most references *from* pods)

Kubernetes objects (2)

Kubernetes object

- has desired state and actual state (current state)
 - control plane continuously tries to match actual state to desired state
 - desired state defined by spec in manifest file

manifest consists of

apiVersion: version of API

kind: type of object

metadata: object name (must be unique)

optional labels for selection

spec: specification of desired state,

depending on type

apiVersion: v1
kind: Pod
metadata:
 name: apatest
 labels:
 app: webserver
spec:
 containers:
 - name: apacont
 image: atcomp/apachetest
 ports:
 - containerPort: 80
 restartPolicy: Never

Labels

Object labels

- every object has unique name
- additionally, *labels* can be assigned to be used for
 - selection on command line with -1 flag

```
$ kubectl get pods -1 app=webserver
$ kubectl delete all -1 app=webserver
```

refer from one object to another object
 e.g. to assign Service object to Pod object

```
apiVersion: v1
kind: Pod
metadata:
 name: apatest
 labels:
 app: webserver
spec:
 ....
```

```
apa-svc.yml
apiVersion: v1
kind: Service
metadata:
 name: webservice
spec:
 ports:
 - port: 80
 selector:
 app: webserver
```


Namespaces

Namespaces: subdivide cluster into various virtual clusters

per project, per application, per developer team, per department, per

```
kubectl create ns devel
namespace/devel created
$ kubectl get ns
NAME
 STATUS
 AGE
default
 Active
 278d
devel
 Active
 14s
$ kubectl apply -f apa.yaml -n devel
 in namespace devel
  kubectl get pods -n devel
 in namespace devel
NAME
 READY
 STATUS
 RESTARTS
 AGE
 1/1
apatest
 Running
 48s
```

- allow
 - separate scope for object names
 - limitation on resource utilization (cpu, memory, storage, number of pods, ...)

Workshop "Kubernetes"

Controllers

Controllers – an introduction

Controllers

- pod ('naked pod', 'bare pod') is not self-healing
- pods usually started under supervision of controller
 - create, manage, monitor and restart pods
 - provide rolling updates
- part of *controller manager* in control plane
- manifest file of controller requires
 - controller-specific definitions
 - template of pod (to be controlled)


```
apiVersion: apps/v1
kind: somecontroller
metadata:
 name: sleeper
 ....
spec:
 controller-specific stuff...
! template:
 metadata:
 labels:
 app: webserver
spec:
 containers:
 - name: snorecont
 image: ubuntu
 command: ["sleep", "60"]
```

Controller types

Controller types

- ReplicaSet (rs) preferably combined with Deployment
 - pod replicas and restart of failing pods
- *Deployment* recommended
 - pod replicas by using ReplicaSet
 - rolling updates and rollbacks

Deployment - create

ReplicaSet replicas: 3 image: apachetest:1.14

Deployment object

- definition implies ReplicaSet and Pod
- create deployment

```
kubectl apply -f apa-deploy.yml
deployment.apps/apadep created
  kubectl get deployment
 CURRENT UP-TO-DATE
NAME
 DESIRED
 AVAILABLE ...
apadep
  kubectl get rs
NAME
 DESIRED
 CURRENT
 READY
 AGE
apadep-7b6fc56c77
 18s
  kubectl get pods
NAME
 READY STATUS
 RESTARTS
apadep-7b6fc56c77-6ldcv
 1/1
 Running
apadep-7b6fc56c77-bqxhr
 1/1
 Running
apadep-7b6fc56c77-hk7qp
 1/1
 Running
 Deployment
```

```
apa-deploy.yml
 apiVersion: apps/v1
 kind: Deployment
 metadata:
 name: apadep
 labels:
 app: webserver
 spec:
 replicas: 3
 selector:
 matchLabels:
 app: apapod
 template:
 metadata:
 labels:
 app: apapod
 spec:
 containers:
 - name: apacont
 image: atcomp/apachetest:1.14
 ports:
 containerPort: 80
image: apachetest:1.14
```

Deployment – rolling update

Rolling update

executed when pod specification changes, like new image

\$ kubectl set image deployment/apadep apacont=atcomp/apachetest:1.15 deployment.apps/apadep image updated

```
kubectl get all -o wide
NAME
 READY
 UP-TO-DATE AVAILABLE CONTAINERS IMAGES
 3/3
deployment.apps/apadep
 atcomp/apachetest:1.15
 apacont
NAME
 DESIRED CURRENT READY CONTAINERS IMAGES
replicaset/apadep-5b4f756b5c 3
 atcomp/apachetest:1.15
 apacont
replicaset/apadep-7b6fc56c77 0
 0
 atcomp/apachetest:1.14
 apacont
NAME
 READY STATUS
 ΙP
pod/apadep-5b4f756b5c-5kvrx
 1/1
 Running
 10.244.2.213
pod/apadep-5b4f756b5c-rflpn
 1/1
 Running
 10.244.2.212
 Deployment
pod/apadep-5b4f756b5c-z5zbj
 1/1
 Running
 10.244.1.89
 image: apachetest:1.14 apachetest:1.15
```

creates new replicaset within deployment

- pod replicas replaced one-by-one
- original replicaset preserved for rollback

ReplicaSet

replicas: 0 image: apachetest:1.14

ReplicaSet

replicas: 3 image: apachetest:1.15

Deployment - scaling

Deployment – scaling

modify number of replicas

```
# kubect1 scale --replicas=2 deployment/apadep
deployment.extensions/apadep scaled
```

```
kubectl get all -o wide
NAME
 READY
 STATUS
 RESTARTS
 AGE
 ΙP
 NODE
 10.244.2.213
pod/apadep-5b4f756b5c-5kvrx
 1/1
 Running
 4m20s
 hostc
 10.244.1.212
pod/apadep-5b4f756b5c-rflpn
 1/1
 Running
 4m19s
 hostb
NAME
 DESIRED CURRENT UP-TO-DATE AVAILABLE
 CONTAINERS
 IMAGES
deployment.apps/apadep
 2
 2
 apacont
 atcomp/apachetest:1.15
NAME
 DESIRED
 CURRENT
 READY
 CONTAINERS
 IMAGES
replicaset.apps/apadep-5b4f756b5c
 atcomp/apachetest:1.15
 apacont
replicaset.apps/apadep-7b6fc56c77
 atcomp/apachetest:1.14
 apacont
```

- replicas can even be scaled to 0 (temporarily no pods)
- autoscaling possible with HPA controller
 - minimum and maximum number of replicas
 - target CPU time utilization per replica

Deployment

image: apachetest:1.15

ReplicaSet

replicas: 2

image: apachetest:1.15

Workshop "Kubernetes"

Networking

Kubernetes networking

Communication possibilities

- container-to-container in same pod
 - via localhost (loopback interface)
 - port numbers may conflict between applications
- pod-to-external
 - via Network Address Translation (NAT)
- pod-to-pod
 - what is IP address of destination pod?
- external-to-pod
 - what is IP address of destination pod?

Services – IP address of pod

Example: access via dynamic IP address

create deployment with 2 pod replicas

- disadvantages
 - no access from outside cluster
 - no load balancing
 - when pod terminates, it probably gets another IP address after restart

```
$ kubect1 delete pod/apadep-...-928tw
$ kubect1 get pods -o wide

NAME READY IP NODE
apadep-8654d77c94-7br4b 1/1 10.244.1.131 hostb
apadep-8654d77c94-ggv8c 1/1 10.244.2.64 hostc
```

```
apa-deploy.yml
apiVersion: apps/v1
kind: Deployment
metadata:
  name: apadep
  labels:
 app: webserver
spec:
  replicas: 2
  selector:
 matchLabels:
 app: apapod
  template:
 metadata:
 labels:
 app: apapod
 spec:
 containers:
 - name: apacont
 image: atcomp/apachetest:1.14
 ports:
 containerPort: 80
```

Services – internal access

Service object

- gets static virtual IP (VIP) address, though dynamically assigned
 - stable IP address to reach mortal pods
 - load balancing
- contains selector
 - refers to label of pod to attach to
 - endpoint object created per target port
- accessibility determined by type

ClusterIP: routable within cluster (default) for internal access

NodePort: static port on every node in cluster

for external access

Services – internal: setup ClusterIP

Example: add *internal* service for webserver

- create service referring to label app=apapod
- type ClusterIP to provide internal access

```
$ kubectl apply -f apa-svc.yml
service/webserv created
$ kubectl get svc
NAME:
 CLUSTER-IP
 .... PORT(S)
 ClusterIP 10.97.15.1
 80/TCP
webserv
$ kubectl get ep
NAME
 ENDPOINTS
 AGE
 10.244.1.131:80,10.244.2.64:80
webserv
 67m
$ kubectl get all
NAME
 DESIRED CURRENT UP-TO-DATE AVAILABLE AGE
deployment.apps/apadep
 10m
NAME
 DESIRED CURRENT READY
 AGE
replicaset.apps/apadep-8654d77c94
 10m
NAME:
 READY
 STATUS
 RESTARTS
 AGE
pod/apadep-8654d77c94-7br4b
 1/1
 10m
 Running
pod/apadep-8654d77c94-gqv8c
 1/1
 Running
 10m
```

```
apa-deploy.yml
apiVersion: apps/v1
kind: Deployment
metadata:
 name: apadep
spec:
 replicas: 2
 selector:
 ....
template:
 metadata:
 labels:
 app: apapod
 spec:
....
```

```
apa-svc.yml
apiVersion: v1
kind: Service
metadata:
  name: webserv
labels:
  app: apa
spec:
  type: ClusterIP
  ports:
  - port: 80
 targetPort: 80
 protocol: TCP
  selector:
  app: apapod
```


Services – internal: discovery

Service discovery by other pods

- via internal DNS
- maintains record for every service:

```
service[.ns.svc.cluster.local]
```

preferred (always available)!


```
$ kubectl run mypod -it --restart=Never --image=atcomp/nwubuntu
root@mypod:/# cat /etc/resolv.conf
nameserver 10.96.0.10
search default.svc.cluster.local svc.cluster.local cluster.local
root@mypod:/# host webserv
webserv.default.svc.cluster.local has address 10.97.15.1

root@mypod:/# curl webserv
<hl> Message from container! </hl>
```

Services – external access

External access to pod

- requires service type Nodeport (implies service type ClusterIP)
- port range 30000-32767
 - specify with keyword nodePort
 - dynamically assigned when keyword nodePort omitted

Services - external: setup NodePort

Example: add *external* service for webserver

create service

access from any host outside cluster

```
anyhost$ curl hosta:32123
<h1> Message from container! </h1>
```

access from inside cluster (similar to ClusterIP)

```
$ kubectl run mypod -it --restart=Never
--image=atcomp/nwubuntu
root@mypod:/# curl webserv
<h1> Message from container! </h1>
```

```
apa-deploy.yml
apiVersion: apps/v1
kind: Deployment
metadata:
  name: apadep
  labels:
 app: apa
spec:
  replicas: 2
  selector:
  template:
 metadata:
 labels:
 app: apa
 spec:
 containers:
```

```
apa-svcn.yml
apiVersion: v1
kind: Service
metadata:
  name: webserv
  labels:
 app: apa
spec:
  type: NodePort
  ports:
  - port: 80
 nodePort: 32123
 protocol: TCP
  selector:
 app: apa
```

Workshop "Kubernetes"

Storage

Kubernetes Volumes

Storage

- stateless pod preferred!
 - no need to preserve data
 - container storage (filesystem) on local disk
- stateful pod
 - requires persistent volume
 - volume can be mapped on
 - local disk
 - restricted use
 - network storage
 - pod terminated on hostB might be restarted on hostC and/or
 - pods running on different hosts might share same storage

Volumes

Volumes

- have specific type
- have explicit lifetime (life span of pod, permanent, ...)
- in pod manifest
 spec.volumes:
 provided volumes of certain type

spec.containers.volumeMounts:
mount point in container

```
apiVersion: v1
kind: Pod
metadata:
 name: ....
spec:
 containers:
 - name: ....
 image: ....
 volumeMounts:
 - name: myvol
 mountPath: /mnt

volumes:
 - name: myvol
 volumetype
```


Volumes – shared between pods on same node

Persistent shared volume on node

- persistent storage in filesystem of host
 - notice: only host on which pod is created!
 - read/write access

solution: hostPath volume

example: run pod on specific host

```
$ kubectl get nodes --show-labels
 STATUS
 ROLES ... LABELS
NAME
 kubernetes.io/hostname=hosta
 Ready
hosta
 master
 kubernetes.io/hostname=hostb
hostb
 Ready
 <none>
 kubernetes.io/hostname=hostc
 Ready
hostc
 <none>
 kubectl apply -f hostpath-pod.yml
$ kubectl get pod/apahost -o wide
NAME
 STATUS
 RESTARTS AGE
 NODE
apahost
 1/1
 Running 0
 19m 10.244.2.240 hostc
$ curl 10.244.2.240
<H1> Welcome to hostc! </H1>
```


```
hostpath-pod.yml
apiVersion: v1
kind: Pod
metadata:
  name: apahost
  labels:
 app: webserver
spec:
  nodeSelector:
 kubernetes.io/hostname: hostc
  containers:
  - name: apatest
 image: atcomp/apachetest
 ports:
 - containerPort: 80
 volumeMounts:
 - name: hosthtml
 mountPath: /var/www/html
  volumes:
  - name: hosthtml
 hostPath:
 path: /var/www/html
 type: Directory
 hos
```


Persistent Volumes – static provisioning (1)

Persistent volumes – *static allocation*

- managed by
 - PersistentVolume (PV)
 - piece of storage provisioned by administrator
 - example types: NFS, iSCSI
 - PersistentVolumeClaim (PVC)
 - request for storage by user to be mounted in pod
 - specific properties can be defined, like size, access mode, performance,
- binding of PVC to PV
 - 1-to-1 mapping
 - PVC state 'Pending' if no suitable PV available

Persistent Volumes – static provisioning (2)

Example persistent volume

- create PV of 1GiB based on NFS
- request PVC of 500MiB

```
$ kubectl apply -f pub-pv.yml
persistentvolume/pub-pv created

$ kubectl get pv
NAME CAPACITY ACCESS ... STATUS CLAIM
pub-pv 1Gi RWX Available
```

```
apiVersion: v1
kind: PersistentVolume
metadata:
 name: pub-pv
spec:
 storageClassName: nfspool
 accessModes:
 - ReadWriteMany
 capacity:
 storage: 1Gi
 nfs:
 server: nasi
 path: /nfs/Public
 readOnly: false
```

```
$ kubectl apply -f pub-pvc.yml
persistentvolumeclaim/pub-pvc created
$ kubectl get pvc
 STATUS
 VOLUME
 ACCESS...
NAME
 CAPACITY
pub-pvc Bound
 pub-pv
 1Gi
 RWX
 kubectl get pv
NAME.
 CAPACITY ACCESS... STATUS
 CLAIM
pub-pv 1Gi
 default/pub-pvc
 RWX
 Bound
```

```
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
 name: pub-pvc
spec:
 storageClassName: nfspool
 accessModes:
 - ReadWriteMany
 resources:
 requests:
 storage: 500Mi
```


Persistent Volumes – static provisioning (3)

Example persistent volume – cont'd

- create deployment with pod using PVC as volume
- pod pending as long as PVC pending

```
$ kubectl apply -f pub-deploy.yml
deployment/pubdep created
 kubectl get pod
NAME
 STATUS ...
 READY
pubdep-5874f6fbd6-qvndq
 1/1
 Running
$ kubectl exec -it pubdep-..-qvndq bash
root@pubdep-5874f6fbd6-qvndq:/# 1s -1 /public
 4096 Jun 22 2018 Documents
drwxrwxrwx+ ...
 2016 Music
drwxrwxrwx+ ... 4096 Feb 11
 2016 Photos
drwxrwxrwx+ ... 4096 Dec 17
```

```
pub-deploy.yml
apiVersion: apps/v1
kind: Deployment
metadata:
  name: pubdep
  labels:
 app: pubdep
spec:
  replicas: 1
  selector:
 matchLabels:
 app: pubpod
  template:
 metadata:
 labels:
 app: pubpod
 spec:
 containers:
 - name: sleepcont
 image: ubuntu
 command: ["sleep", "3600"]
 volumeMounts:
 - name: pubstore
 mountPath: /public
 volumes:
 - name: pubstore
 persistentVolumeClaim:
 claimName: pub-pvc
```

Persistent Volumes – dynamic provisioning

Persistent volumes – *dynamic provisioning*

- managed by StorageClass (SC)
 - dynamically allocates storage when claim (PVC) issued
 - uses provisioner (volume plugin) for allocation

builtin provisioners (kubernetes.io):

gce-pd (GCEPersistentDisk)
aws-ebs (AWSElasticBlockStore)
azure-disk (AzureDisk)
azure-file (AzureFile)
glusterfs (Glusterfs)

and many others....

- dynamically creates PV object
- volume initially empty

Objects in this workshop

Workshop "Kubernetes"

Workshop is extraction from the course "Kubernetes Fundamentals" (three days)

Questions?

