Imagine that, you are part of Development team. And your management asked you to develop containerized app

Unfortunately, the budget and duration given for this project is very limited

So, now, how can you develop and host that containerized app with all that load balancing, scalability and fault tolerance features within that short duration and budget

Google Kubernetes Engine

Concept

Objectives

Concept

a. Overview of GKE

Review Demo

- a. Creating Kubernetes cluster on GKE
- b. Test

GKE

Provides managed environment

GKE takes care of:

- Creating VMs
- Managing Kubernetes master
- ETCD
- Container Networking
- OS Built for Containers

- Auto Scale
- Auto upgrade
- Auto Repair
- Integrated Logging & Monitoring
- Fully Managed

Review Demo

Create a Kubernetes cluster

A

##

0

**

You will be billed for the 3 nodes (VM instances) in your cluster. Learn more

Cancel

Use "gcloud config set project [PROJECT_ID]" to change to a different project.
challa_jobs@cloudshell:~ (keen-goods-180623)\$ gcloud container clusters get-credentials cluster-1 --zone us-central1-a --project keen-goods-180623
Fetching cluster endpoint and auth data.
kubeconfig entry generated for cluster-1.

Testing

```
srinath@master:~ $ kubectl get nodes
NAME
 STATUS
 ROLES
 AGE
 VERSION
gke-cluster-1-default-pool-cdfb523f-7hhz
 Ready
 8m
 v1.9.7-gke.6
 <none>
gke-cluster-1-default-pool-cdfb523f-dsfv
 Ready
 v1.9.7-gke.6
 <none>
 8m
gke-cluster-1-default-pool-cdfb523f-wjtv
 v1.9.7-gke.6
 Ready
 8m
 <none>
```

```
srinath@master:~ $ kubectl run kubernetes-bootcamp --image=gcr.io/google-samples/kubernetes-bootcamp:v1
--port=8080
deployment "kubernetes-bootcamp" created
```

Summary

Concept

- a. GKE is the Kubernetes Service on Google Cloud Platform
- b. Advantages of GKE

Review Demo

- a. Creating Kubernetes cluster on GKE
- b. Test

GKE Demo