Kubernetes Best Practices

Sandeep Dinesh Developer Advocate @sandeepdinesh github.com/thesandlord

Kubernetes is really flexible

But you might 🔻 yourself in the 🛎

Building Containers

Don't trust arbitrary base images!

Static Analysis of Containers

https://github.com/coreos/clair

https://github.com/banyanops/collector

Use small base images

Node.js App

Your App \rightarrow 5MB Your App's Dependencies \rightarrow 95MB Total App Size \rightarrow 100MB Docker Base Images:

node:8 \rightarrow 667MB

node:8-wheezy \rightarrow 521MB

node:8-slim \rightarrow 225MB

node:8-alpine \rightarrow 63.7MB

 $scratch \rightarrow \sim 50MB$

Node.js App

Your App's Dependencies → 95MD App Size!8

Total App Size → 100MB

Docker Base Images:

 \rightarrow 667MB

node:8-wheezy → 521MB

node:8-slim → 225MB

node:8-alpine \rightarrow 63.7MB

scratch → ~50MB

Node.js App

Your App's Dependencies → 95MB Size!!8
Total App Size → 100MB

Docker Base Images:

 \rightarrow 667MB

 $\text{Sy} \rightarrow 521\text{MB}$ node:8-wh

225MB node:8-

 $1e \rightarrow 63.7MB$

scratch → ~50MB

Node.js App

Your App \rightarrow 5MB Your App's Dependencies \rightarrow 95MB Total App Size \rightarrow 100MB

Docker Base Images:

Pros:

Builds are faster
Need less storage
Cold starts (image pull) are faster
Potentially less attack surface

Cons:

Less tooling inside container "Non-standard" environment

Use the "builder pattern"

Build Container

Compiler

Dev Deps

Unit Tests

etc...

Build Artifact(s)

Binaries
Static Files
Bundles
Transpiled Code

Runtime Container

Runtime Env
Debug/Monitor Tooling

Docker bringing native support for multi-stage builds in Docker CE 17.05

Container Internals

Use a non-root user inside the container

Example Dockerfile

```
FROM node:alpine
RUN apk update && apk add imagemagick
RUN groupadd -r nodejs
RUN useradd -m -r -g nodejs nodejs
USER nodejs
ADD package.json package.json
RUN npm install
ADD index.js index.js
CMD npm start
```

Enforce it!

```
apiVersion: v1
kind: Pod
metadata:
  name: hello-world
spec:
  containers:
  # specification of the pod's containers
# ...
securityContext:
  runAsNonRoot: true
```

Make the filesystem read-only

Enforce it!

```
kind: Pod
metadata:
name: hello-world
spec:
 containers:
 securityContext:
 runAsNonRoot: true
 readOnlyRootFilesystem: true
```

One process per container

Don't restart on failure. Crash cleanly instead.

Log to stdout and stderr

Add "dumb-init" to prevent zombie processes

Example Dockerfile

```
FROM node:alpine
RUN apk update && apk add imagemagick
RUN groupadd -r nodejs
RUN useradd -m -r -g nodejs nodejs
USER nodejs
ADD https://github.com/Yelp/dumb-init/releases/download/v1.2.0/dumb-init 1.2.0 amd64 \
 /usr/local/bin/dumb-init
RUN chmod +x /usr/local/bin/dumb-init
ENTRYPOINT ["/usr/bin/dumb-init", "--"]
ADD package.json package.json
RUN npm install
ADD index.js index.js
CMD npm start
```

Good News: No need to do this in K8s 1.7

Deployments

Use the "record" option for easier rollbacks

\$ kubectl apply -f deployment.yaml --record

```
•••
```

\$ kubectl rollout history deployments my-deployment

deployments "ghost-recorded"

REVISION CHANGE-CAUSE

- 1 kubectl apply -f deployment.yaml --record
- 2 kubectl edit deployments my-deployment
- 3 kubectl set image deployment/my-deplyoment my-container=app:2.0

Use plenty of descriptive labels


```
kind: Deployment
metadata:
name: web
spec:
template:
 metadata:
 labels:
 name: web
 color: blue
 experimental: 'true'
```


Use sidecar containers for proxies, watchers, etc

Examples

Google Cloud Platform 3

Examples

Google Cloud Platform 39

Don't use sidecars for bootstrapping!

Use init containers instead!


```
apiVersion: v1
name: awesomeapp-pod
  pod.beta.kubernetes.io/init-containers '[
 "name": "init-myapp",
 "image": "busybox",
 "command": ["sh", "-c", "until nslookup myapp; do echo waiting for myapp; sleep 2; done;"]
 },
 "name": "init-mydb",
 "image": "busybox",
 "command": ["sh", "-c", "until nslookup mydb; do echo waiting for mydb; sleep 2; done;"]
  ] '
- name: awesomeapp-container
  image: busybox
  command: ['sh', '-c', 'echo The app is running! && sleep 3600]
```

oogle Cloud Platform 42

Don't use : latest or no tag

Readiness and Liveness probes are your friend

Health Checks

Readiness \rightarrow Is the app ready to start serving traffic?

- Won't be added to a service endpoint until it passes
- Required for a "production app" in my opinion

Liveness \rightarrow Is the app still running?

- Default is "process is running"
- Possible that the process can be running but not working correctly
- Good to define, might not be 100% necessary

These can sometimes be the same endpoint, but not always

ogle Cloud Platform 4

Services

Don't always use type: LoadBalancer

Ingress is great

Google Cloud Platform

type: NodePort can be "good enough"

Use Static IPs. They are free*!

```
$ gcloud compute addresses create ingress --global
...
$ gcloud compute addresses create myservice --region=us-west1
Created ...
address: QQQ.ZZZ.YYY.XXX
...
$
```

```
kind: Service
name: myservice
loadBalancerIP: QQQ.ZZZ.YYY.XXX
```

```
apiVersion: extensions/v1beta1
  kubernetes.io/ingress.global-static-ip-name: "ingress"
```

Google Cloud Platform 52

Map external services to internal ones

External Services

Hosted Database

```
kind: Service
metadata:
name: mydatabase
namespace: prod
spec:
 type: ExternalName
 externalName: my.database.example.com
ports:
 - port: 12345
```

Database outside cluster but inside network

```
kind: Service
 kind: Endpoints
metadata:
 metadata:
name: mydatabase
name: mydatabase
spec:
 - addresses:
 - ip: 10.128.0.2
 port: 80 ports:
 targetPort: 12345 - port: 12345
```

Google Cloud Platform 54

Application Architecture

Use Helm Charts

ALL downstream dependencies are unreliable

Make sure your microservices aren't too micro

Use a "Service Mesh"

https://github.com/istio/istio

https://github.com/linkerd/linkerd

Use a PaaS?

Cluster Management

Use Google Container Engine 👄

Resources, Anti-Affinity, and Scheduling

Node Affinity

```
hostname
 zone
 region
instance-type
 OS
 arch
  custom!
```

Google Cloud Platform 66

Node Taints / Tolerations

special hardware dedicated hosts etc

Pod Affinity / Anti-Affinity

hostname zone region Use Namespaces to split up your cluster

Role Based Access Control

Unleash the Chaos Monkey

More Resources

- http://blog.kubernetes.io/2016/08/security-best-practices-kubernetes-deployment.html
- https://github.com/gravitational/workshop/blob/master/k8sprod.md
- https://nodesource.com/blog/8-protips-to-start-killing-it-when-dockerizing-node-js/
- https://www.ianlewis.org/en/using-kubernetes-health-checks
- https://www.linux.com/learn/rolling-updates-and-rollbacks-using-kubernetes-deployments
- https://kubernetes.io/docs/api-reference/v1.6/

Google Cloud Platform 72

Questions?

What best practices do you have?