- # 2014 open Socrere
- * developed by Großle
- * can be installed on a physical machines
- m. sidaliana yéasala «
 - AWS :7 EKS

 - ∠ Grcp : → Kubernetes
 ∠ Azare → Kubernetes

>> project Seven

4002 /soders 4000 /product 4001 (asers Order Product User API Gotzway 9000

What is Kubernetes?

- Portable, extensible, open-source platform for managing containerized workloads and services
- Facilitates both declarative configuration and automation

Ly orchestoation tool

- It has a large, rapidly growing ecosystem
- Kubernetes services, support, and tools are widely available
- The name Kubernetes originates from Greek, meaning helmsman or pilot
- Google open-sourced the Kubernetes project in 2014

Traditional Deployment

- Early on, organizations ran applications on physical servers
- There was no way to define resource boundaries for applications in a physical server, and this caused resource allocation issues
- For example, if multiple applications run on a physical server, there can be instances where one application would take up most of the resources, and as a result, the other applications would underperform
- A solution for this would be to run each application on a different physical server
- But this did not scale as resources were underutilized, and it was expensive for organizations to maintain many physical servers

Virtualized Deployment

- It allows you to run multiple Virtual Machines (VMs) on a single physical server's CPU
- Virtualization allows applications to be isolated between VMs and provides a level of security as the information of one application cannot be freely accessed by another application
- Virtualization allows better utilization of resources in a physical server and allows better scalability because
 - an application can be added or updated easily
 - reduces hardware costs
- With virtualization you can present a set of physical resources as a cluster of disposable virtual machines
- Each VM is a full machine running all the components, including its own operating system, on top of the virtualized hardware

Container deployment

- Containers are similar to VMs, but they have relaxed isolation properties to share the Operating System (OS) among the applications
- Therefore, containers are considered lightweight
- Similar to a VM, a container has its own filesystem, CPU, memory, process space, and more
- As they are decoupled from the underlying infrastructure, they are portable across clouds and OS distributions

Container benefits

- Increased ease and efficiency of container image creation compared to VM image use
- Continuous development, integration, and deployment
- Dev and Ops separation of concerns
- Observability not only surfaces OS-level information and metrics, but also application health and other signals
- Cloud and OS distribution portability
- Application-centric management:
- Loosely coupled, distributed, elastic, liberated micro-services
- Resource isolation: predictable application performance

What Kubernetes provide?

Service discovery and load balancing > Service

- Kubernetes can expose a container using the DNS name or using their own IP address
- If traffic to a container is high, Kubernetes is able to load balance and distribute the network traffic so that the deployment is stable

Storage orchestration

 Kubernetes allows you to automatically mount a storage system of your choice, such as local storages, public cloud providers, and more

Automated rollouts and rollbacks

You can describe the desired state for your deployed containers using Kubernetes, and it can change the
actual state to the desired state at a controlled rate

Automatic bin packing

- You provide Kubernetes with a cluster of nodes that it can use to run containerized tasks
- You tell Kubernetes how much CPU and memory (RAM) each container needs
- Kubernetes can fit containers onto your nodes to make the best use of your resources

What Kubernetes provide?

• Self-healing

 Kubernetes restarts containers that fail, replaces containers, kills containers that don't respond to your userdefined health check, and doesn't advertise them to clients until they are ready to serve

Secret and configuration management - boge C4 from

- Kubernetes lets you store and manage sensitive information, such as passwords, OAuth tokens, and ssh keys
- You can deploy and update secrets and application configuration without rebuilding your container images, and without exposing secrets in your stack configuration

What Kubernetes is not

- Does not limit the types of applications supported: java, acostic, ruby
- Does not deploy source code and does not build your application : deploy docker
- Does not provide application-level services as built-in services
- Does not dictate logging, monitoring, or alerting solutions
- Does not provide nor mandate a configuration language/system
- Does not provide nor adopt any comprehensive machine configuration, maintenance, management, or self-healing systems

Kubernetes Cluster & max 5000 workers

- When you deploy Kubernetes, you get a cluster.
- A cluster is a set of machines (nodes), that run containerized applications managed by Kubernetes
- A cluster has at least one worker node and at least one master node
- The worker node(s) host the pods that are the components of the application
- The master node(s) manages the worker nodes and the pods in the cluster
- Multiple master nodes are used to provide a cluster with failover and high availability

Kubernetes Components

Master Components

Master components make global decisions about the and they detect and respond to cluster events

Beren

database

- Master components can be run on any machine in the cluster
- kube-apiserver
 - The API server is a component that exposes the Kubernetes API
 - The API server is the front end for the Kubernetes
- etcd
 - Consistent and highly-available key value store used as Kubernetes' backing store for all cluster data
- 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

Master Components

kube-controller-manager

- Component on the master that runs controllers
- Logically, each controller is a separate process, but to reduce complexity, they are all compiled into a single binary and run in a single process
- Types
 - Node Controller: Responsible for noticing and responding when nodes go down.
 - Replication Controller: Responsible for maintaining the correct number of pods for every replication controller object in the system
 - Endpoints Controller: Populates the Endpoints object (that is, joins Services & Pods)
 - Service Account & Token Controllers: Create default accounts and API access tokens for new namespaces

cloud-controller-manager

- Runs controllers that interact with the underlying cloud providers
- The cloud-controller-manager binary is an alpha feature introduced in Kubernetes release 1.6

Node Components

Node components run on every node, maintaining running pods and providing the Kubernetes runtime environment

kubelet

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

kube-proxy

- Network proxy that runs on each node in your cluster, implementing part of the Kubernetes service concept
- kube-proxy maintains network rules on nodes
- These network rules allow network communication to your Pods from network sessions inside or outside of your cluster

Container Runtime

- The container runtime is the software that is responsible for running containers
- Kubernetes supports several container runtimes: Docker, containerd, rktlet, cri-o etc.

How Kubernetes Work?

Kubernetes Architecture

Kubernetes Objects

The basic Kubernetes objects include

```
Pod Service Volume Volume Valume Valu
```


Pod

- A Pod is the basic execution unit of a Kubernetes application
- The smallest and simplest unit in the Kubernetes object model that you create or deploy
- A Pod represents processes running on your Cluster
- Pod represents a unit of deployment ←
- A Pod encapsulates
 - application's container (or, in some cases, multiple containers)
 - storage resources
 - a unique network IP
 - options that govern how the container(s) should run

YAML to create Pod

apiVersion: v1

kind: Pod

metadata:

name: myapp-pod

labels:

spec:

containers:

- name: myapp-container

image: httpd

Service

- An abstract way to expose an application running on a set of Pods as a network service
- Service is an abstraction which defines a logical set of Pods and a policy by which to access them (sometimes this pattern is called a micro-service)
- Service Types
 - ClusterIP
 - Exposes the Service on a cluster-internal IP
 - Choosing this value makes the Service only reachable from within the cluster

NodePort

- Exposes the Service on each Node's IP at a static port (the NodePort)
- You'll be able to contact the NodePort Service, from outside the cluster, by requesting <NodeIP>:<NodePort>
- LoadBalancer
 - Exposes the Service externally using a cloud provider's load balancer
- ExternalName
 - Maps the Service to the contents of the externalName field

YAML to create Service

apiVersion: v1

kind: Service

metadata:

name: my-service

spec:

selector:

app: Myspp myspp

ports:

- protocol: TCP

port: <u>80</u> →

targetPort: 9376

Volume

- On-disk files in a Container are ephemeral, which presents some problems for non-trivial applications when running in Containers
- Problems
 - When a Container crashes, kubelet will restart it, but the files will be lost
 - When running Containers together in a Pod it is often necessary to share files between those Containers
- The Kubernetes Volume abstraction solves both of these problems
- A volume outlives any Containers that run within the Pod, and data is preserved across Container restarts

Namespace

- Namespaces are intended for use in environments with many users spread across multiple teams, or projects
- Namespaces provide a scope for names
- Names of resources need to be unique within a namespace, but not across namespaces
- Namespaces can not be nested inside one another and each Kubernetes resource can only be in one namespace
- Namespaces are a way to divide cluster resources between multiple users

Deployment

- A Deployment provides declarative updates for Pods and ReplicaSets
- You describe a <u>desired state</u> in a Deployment, and the Deployment Controller changes the actual state to the desired state at a controlled rate
- You can use deployment for
 - Rolling out ReplicaSet
 - Declaring new state of Pods
 - Rolling back to earlier deployment version
 - Scaling up deployment policies
 - Cleaning up existing ReplicaSet

YAML to create Deployment

autoscale apiVersion: apps/v1 kind: Deployment metadata: name: website-deployment spec: selector: matchLabels: app: website replicas: 10 template: metadata: name: website-pod labels: app: website spec: containers: - name: website-container image: pythoncpp/test_website ports: - containerPort: 80

Create Cluster

- Use following commands on both master and worker nodes
 - > sudo apt-get update && sudo apt-get install -y apt-transport-https curl
 - > curl -s https://packages.cloud.google.com/apt/doc/apt-key.gpg I sudo apt-key add -
- > cat <<EOF | sudo tee /etc/apt/sources.list.d/kubernetes.list deb https://apt.kubernetes.io/kubernetes-xenial main EOF
 - > sudo apt-get update
 - > sudo apt-get install -y kubelet kubeadm kubectl
 - > sudo apt-mark hold kubelet kubeadm kubectl

Initialize Cluster Master Node

- Execute following commands on master node
 - > kubeadm init --apiserver-advertise-address=<ip-address> --pod-network-cidr=10.244.0.0/16
 - > mkdir -p \$HOME/.kube
 - > sudo cp -i /etc/kubernetes/admin.conf \$HOME/.kube/config
 - > sudo chown \$(id -u):\$(id -g) \$HOME/.kube/config
- Install pod network add-on
- > kubectl apply -f https://raw.githubusercontent.com/coreos/flannel/2140ac876ef134e0ed5af15c65e414cf26827915/Docu mentation/kube-flannel.yml

Add worker nodes

Execute following command on every worker node

> kubeadm join --token <token> <control-plane-host>:<control-plane-port> --discovery-token-ca-cert-hash sha256:<hash>

