

OPENSHIFT CONTAINER PLATFORM

TECHNICAL OVERVIEW

- in linkedin.com/company/red-hat
- f facebook.com/redhatinc
- youtube.com/user/RedHatVideos
- twitter.com/RedHat

Alfred Bach Principal Solution Architect Dec 2022

Functional overview

OPENSHIFT CONTAINER PLATFORM | Architectural Overview

Overwhelmed? Please see the CNCF Trail Map. That and the interactive landscape are at l.cncf.io

OpenShift and Kubernetes core concepts

a container is the smallest compute unit

containers are created from container images

container images are stored in an image registry

an image repository contains all versions of an image in the image registry

containers are wrapped in pods which are units of deployment and management

ReplicationControllers & ReplicaSets ensure a specified number of pods are running at any given time

Deployments and DeploymentConfigurations define how to roll out new versions of Pods

a daemonset ensures that all (or some) nodes run a copy of a pod

configmaps allow you to decouple configuration artifacts from image content

secrets provide a mechanism to hold sensitive information such as passwords

services provide internal load-balancing and service discovery across pods

apps can talk to each other via services

routes make services accessible to clients outside the environment via real-world urls

Persistent Volume and Claims

Liveness and Readiness

projects isolate apps across environments, teams, groups and departments

OpenShift 4 Architecture

your choice of infrastructure

COMPUTE NETWORK STORAGE

workers run workloads

masters are the control plane

everything runs in pods

state of everything

core kubernetes components

core OpenShift components

OPENSHIFT CONTAINER PLATFORM | Architectural Overview internal and support infrastructure services

run on all hosts

integrated image registry

cluster monitoring

log aggregation

integrated routing

dev and ops via web, cli, API, and IDE

OpenShift lifecycle, installation & upgrades

OpenShift 4 Installation

Two new paradigms

for deploying clusters

Installation Paradigms

OPENSHIFT CONTAINER PLATFORM

Full Stack Automated

Simplified opinionated "Best Practices" for cluster provisioning

Fully automated installation and updates including host container OS.

Red Hat
Enterprise Linux
CoreOS

Pre-existing Infrastructure

Customer managed resources & infrastructure provisioning

Plug into existing DNS and security boundaries

Red Hat
Enterprise Linux
CoreOS

Red Hat
Enterprise
Linux

HOSTED OPENSHIFT

Azure Red Hat OpenShift

Deploy directly from the Azure console. Jointly managed by Red Hat and Microsoft Azure engineers.

OpenShift Dedicated

Get a powerful cluster, fully Managed by Red Hat engineers and support.

Full-stack Automated Installation

Pre-existing Infrastructure Installation

Comparison of Paradigms

	Full Stack Automation	Pre-existing Infrastructure
Build Network	Installer	User
Setup Load Balancers	Installer	User
Configure DNS	Installer	User
Hardware/VM Provisioning	Installer	User
OS Installation	Installer	User
Generate Ignition Configs	Installer	Installer
OS Support	Installer: RHEL CoreOS	User: RHEL CoreOS + RHEL 7
Node Provisioning / Autoscaling	Yes	Only for providers with OpenShift Machine API support

OpenShift 4 Lifecycle

Supported paths for

upgrades and

migrations

Each OpenShift release is a collection of Operators

- 100% automated, in-place upgrade process
- 30 Operators run every major part of the platform:
 - Console, Monitoring, Authentication,
 Machine management, Kubernetes Control
 Plane, etcd, DNS, and more.
- Operators constantly strive to meet the desired state, merging admin config and Red Hat recommendations
- CI testing is constantly running install, upgrade and stress tests against groups of Operators

OpenShift Upgrades and Migrations

Happy path = upgrade through each version

 On a regular cadence, upgrade to the next supported version.

Optional path = migration tooling

 To skip versions or catch up, use the application migration tooling to move to a new cluster.

What is Extended Update Support (EUS)?

- Extended timeframe for critical security and bug fixes
- Work within a customer's release management philosophies
- Goal to provide a serial pathway to update from EUS to EUS
 - Augmented by Migration Tool and/or Advanced
 Cluster Management (ACM) based on use-case

4.6 EUS for Layered Products/Add-ons

Complete "hands off" EUS

Remain on single supported version for the entire EUS period

Mid-cycle refresh during EUS

The EUS cycles for these products refresh during the OpenShift EUS

Normal updates during EUS

Follows the normal support window for the add-on, shorter than EUS

Operations and infrastructur e deep dive

Red Hat Enterprise Linux CoreOS

The OpenShift operating system and its runtime

components

Red Hat Enterprise Linux

	RED HAT' ENTERPRISE LINUX' General Purpose OS	RED HAT' ENTERPRISE LINUX CoreOS Immutable container host
BENEFITS	 10+ year enterprise life cycle Industry standard security High performance on any infrastructure Customizable and compatible with wide ecosystem of partner solutions 	 Self-managing, over-the-air updates Immutable and tightly integrated with OpenShift Host isolation is enforced via Containers Optimized performance on popular infrastructure
WHEN TO USE	When customization and integration with additional solutions is required	When cloud-native, hands-free operations are a top priority

Immutable Operating System

Red Hat Enterprise Linux CoreOS is versioned with OpenShift

CoreOS is tested and shipped in conjunction with the platform. Red Hat runs thousands of tests against these configurations.

Red Hat Enterprise Linux CoreOS is managed by the cluster

The Operating system is operated as part of the cluster, with the config for components managed by Machine Config Operator:

- CRI-O config
- Kubelet config
- Authorized registries
- SSH config

RHEL CoreOS admins are responsible for:

Nothing. 😃 🦆

Runtime, Build, Synchronize

OCI tooling to create, run, and manage, Linux Containers with a cluster-friendly life cycle

A lightweight OCI-compliant runtime

- Minimal and secure architecture
- Optimized for Kubernetes
- Run any OCI-compliant container image (including docker)

A docker-compatible CLI for containers

- Remote management API via Varlink
- Image/container tagging
- Advanced namespace isolation

Inspect, push/pull, and sign OCI images

- Inspect image manifests
- Transfer images between registries

CRI-O Support in OpenShift

CRI-O tracks and versions identical to Kubernetes, simplifying support permutations

RHEL CoreOS "pod" architecture

OpenShift 4 installation

Installer and

user-provisioned

infrastructure,

bootstrap, and more

OpenShift Bootstrap Process: Self-Managed

How to boot a self-managed cluster:

Kubernetes

- OpenShift 4 is unique in that management extends all the way down to the operating system
- Every machine boots with a configuration that references resources hosted in the cluster it joins enabling cluster to manage itself
- Downside is that every machine looking to join the cluster is waiting on the cluster to be created
- Dependency loop is broken using a bootstrap machine, which acts as a temporary control plane whose sole purpose is bringing up the permanent control plane nodes
- Permanent control plane nodes get booted and join the cluster leveraging the control plane on the bootstrap machine
- Once the pivot to the permanent control plane takes place, the remaining worker nodes can be booted and join the cluster

Bootstrapping process step by step:

1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 4 total instances.

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 4 total instances.
- 4. The Etcd operator scales itself down off the bootstrap node, leaving the etcd instance count to 3

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 3 instances.
- 4. The Etcd operator scales itself down off the bootstrap node, then scales back up to 3; all on the Masters
- 5. Bootstrap node starts a temporary Kubernetes control plane using the newly-created etcd cluster.

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 3 instances.
- 4. The Etcd operator scales itself down off the bootstrap node, then scales back up to 3; all on the Masters
- 5. Bootstrap node starts a temporary Kubernetes control plane using the newly-created etcd cluster.
- 6. Temporary control plane schedules the production control plane to the master machines.

- Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 3 instances.
- 4. The Etcd operator scales itself down off the bootstrap node, then scales back up to 3; all on the Masters
- 5. Bootstrap node starts a temporary Kubernetes control plane using the newly-created etcd cluster.
- 6. Temporary control plane schedules the production control plane to the master machines.
- 7. Temporary control plane shuts down, yielding to the production control plane.

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 3 instances.
- 4. The Etcd operator scales itself down off the bootstrap node, then scales back up to 3; all on the Masters
- 5. Bootstrap node starts a temporary Kubernetes control plane using the newly-created etcd cluster.
- 6. Temporary control plane schedules the production control plane to the master machines.
- 7. Temporary control plane shuts down, yielding to the production control plane.
- 8. Bootstrap node injects OpenShift-specific components into the newly formed control plane.

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 3 instances.
- 4. The Etcd operator scales itself down off the bootstrap node, then scales back up to 3; all on the Masters
- 5. Bootstrap node starts a temporary Kubernetes control plane using the newly-created etcd cluster.
- 6. Temporary control plane schedules the production control plane to the master machines.
- 7. Temporary control plane shuts down, yielding to the production control plane.
- 8. Bootstrap node injects OpenShift-specific components into the newly formed control plane.
- 9. Installer then tears down the bootstrap node or if user-provisioned, this needs to be performed by the administrator.

- 1. Bootstrap machine boots and starts hosting the remote resources required for master machines to boot. Runs one instance of etcd
- 2. Master machines fetch the remote resources from the bootstrap machine and finish booting.
- 3. Master machines use the bootstrap node to scale the etcd cluster to 3 instances.
- 4. The Etcd operator scales itself down off the bootstrap node, then scales back up to 3; all on the Masters
- 5. Bootstrap node starts a temporary Kubernetes control plane using the newly-created etcd cluster.
- 6. Temporary control plane schedules the production control plane to the master machines.
- 7. Temporary control plane shuts down, yielding to the production control plane.
- 8. Bootstrap node injects OpenShift-specific components into the newly formed control plane.
- 9. Installer then tears down the bootstrap node or if user-provisioned, this needs to be performed by the administrator.
- 10. Worker machines fetch remote resources from masters and finish booting.

How everything deployed comes under management

Masters (Special)

- Full Stack Automated: Installer provisions minimal viable masters
- User Provisioned: User/Administrator provisions minimal viable masters
- Machine API adopts existing masters post-provision
- Each master is a standalone Machine object
- Termination protection (avoid self-destruction)

Workers

- Each Machine Pool corresponds to MachineSet
- Optionally autoscale (min,max) and health check (replace if not ready > X minutes)

Multi-AZ

- MachineSets scoped to single AZ
- Installer stripes N machine sets across AZs by default
- Post-install best effort balance via cluster autoscaler

One Touch provisioning via Ignition

Machine generated; Machine validated

Ignition applies a declarative node configuration early in the boot process. Unifies kickstart and cloud-init.

- Generated via openshift-install
- Configures storage, systemd units, users, & remote configs
- Executed in the initramfs
- Configuration for masters & workers is served from the control plane and sourced from Machine Configs

```
"ignition":
  "config": {},
  "timeouts": {},
  "version": "2.1.0"
"passwd": {
  "users": [
 "name": "core",
 "passwordHash": "$6$43y3tkl...",
 "sshAuthorizedKeys": [
 "key1"
"storage": {},
"systemd": {}
```


OpenShift 4 Cluster Management

Powered by
Operators, OpenShift
4 automates many
cluster management
activities

OpenShift Cluster Management

Cloud API

Controller

Machine Config Operator

A Kube-native way to configure hosts

OS configuration is stored and applied across the cluster via the Machine Config Operator.

- Subset of ignition modules applicable post provisioning
 - SSH keys
 - Files
 - systemd units
 - kernel arguments
- Standard k8s YAML/JSON manifests
- Desired state of nodes is checked/fixed regularly
- Can be paused to suspend operations

```
# test.yaml
apiVersion: machineconfiguration.openshift.io/v1
kind: MachineConfig
metadata:
  labels:
 machineconfiguration.openshift.io/role: worker
  name: test-file
spec:
  confiq:
 storage:
 files:
 - contents:
 source: data:,hello%20world%0A
 verification: {}
 filesystem: root
 mode: 420
 path: /etc/test
```


Operator/Operand Relationships

Machine Config and Machine Config Pool

Inheritance-based mapping of configuration to nodes

Custom Machine Config Pools

Hierarchical/layered configuration rendering

Machine Config Server

Providing Ignition configuration for provisioning "worker.ign" **RHCOS Image** rendered-worker-<hash> {.spec.config} VM / Server Ignition Machine Config Server Instance Metadata: https://api-int.xxx.local:22623/config/worker

Machine Config Server

Identical nodes at massive scale

Machine Config Daemon

Preventing drift

Machine Config Daemon

Acting on drift

The MCO coordinates with the MCD to perform the following actions, in a rolling manner, when OS updates and/or configuration changes are applied:

- Cordon / uncordons nodes
- Drain pods
- Stage node changes
 - OS upgrade
 - config changes
 - systemd units
- Reboot

1. Validates node state matches desired state

2. Validate cluster state & policy to apply change

3. Change is rolled across cluster

Transactional updates with rpm-ostree

Transactional updates ensure that RHEL CoreOS is never altered during runtime. Rather it is booted directly into an always "known good" version.

- Each OS update is versioned and tested as a complete image.
- OS binaries (/usr) are read-only
- OS updates encapsulated in container images
- file system and package layering available for hotfixes and debugging

Over-the-air updates: Cluster Components

Release Payload Info Some-component Upgrade Process Operator Operator Operator

Over-the-air updates: Nodes

Release Payload Info

routes and ingress

How traffic enters the

cluster

Routing and Load Balancing

- Pluggable routing architecture
 - HAProxy Router
 - F5 Router
- Multiple-routers with traffic sharding
- Router supported protocols
 - HTTP/HTTPS
 - WebSockets
 - TLS with SNI
- Non-standard ports via cloud load-balancers, external IP, and NodePort

Routes vs Ingress

Feature	Ingress	Route
Standard Kubernetes object	X	
External access to services	X	X
Persistent (sticky) sessions	X	X
Load-balancing strategies (e.g. round robin)	X	×
Rate-limit and throttling	X	X
IP whitelisting	Х	X
TLS edge termination	X	X
TLS re-encryption	X	X
TLS passthrough	X	X
Multiple weighted backends (split traffic)		X
Generated pattern-based hostnames		X
Wildcard domains		X

Router-based deployment methodologies

Split Traffic Between
Multiple Services For A/B
Testing, Blue/Green and
Canary Deployments

Alternative methods for ingress

Different ways that traffic can enter the cluster without the router

Entering the cluster on a random port with service nodeports

- NodePort binds a service to a unique port on all the nodes
- Traffic received on any node redirects to a node with the running service
- Ports in 30K-60K range which usually differs from the service
- Firewall rules must allow traffic to all nodes on the specific port

External traffic to a service on any port with external IP

- Access a service with an external IP on any TCP/UDP port, such as
 - Databases
 - Message Brokers
- Automatic IP allocation from a predefined pool using Ingress IP Self-Service
- IP failover pods provide high availability for the IP pool (fully supported in 4.8)

Cluster DNS

An automated system for providing hostname resolution within kubernetes

CoreDNS

- Built-in internal DNS to reach services by a (fully qualified) hostname
- Split DNS is used with CoreDNS
 - CoreDNS answers DNS queries for internal/cluster services
 - Other defined "upstream" name servers serve the rest of the queries

CNI ecosystem

A pluggable model for network interface controls in kubernetes

OpenShift Networking Plug-ins

3rd-party Kubernetes CNI plug-in certification primarily consists of:

- 1. Formalizing the partnership
- 2. Certifying the container(s)
- 3. Certifying the Operator
- Successfully passing the same Kubernetes networking conformance tests that OpenShift uses to validate its own SDN

Fully Supported Tech Preview Cert In-Progress TBD

🣤 Red Hat

93

Product Manager: Marc Curry Version 2021-02-10

OpenShift SDN

An Open

vSwitch-based

Software Defined

Network for

kubernetes

OpenShift SDN "flavors"

OPEN NETWORK (Default)

 All pods can communicate with each other across projects

MULTI-TENANT NETWORK

- Project-level network isolation
- Multicast support
- Egress network policies

Multi-Tenant Network

SDN (Re)configuration

Networking Advanced Settings

These are the OpenShift SDN settings that can be tweaked at install-time:

- Mode: NetworkPolicy, Multitenant, Subnet
- VXLAN Port Number
- MTU (autodetected, once)
- External OpenVSwitch

<u>How to Modify Advanced Network Configuration Parameters</u>

```
spec:
 defaultNetwork:
 type: OpenShiftSDN
 openshiftSDNConfig:
 mode: NetworkPolicy
 vxlanPort: 4789
 mtu: 1450
 useExternalOpenvswitch: false
```

NOTE: <u>Most network settings cannot be changed safely and affect the entire cluster.</u> The operator will prevent unsafe changes. If you need to force a change to a non-production cluster, see the operator README for the command, but a cluster re-install is likely to be the better choice.

kube-proxy Re-configuration

kube-proxy Advanced Settings

These are the kube-proxy settings that can be tweaked at install-time:

- iptablesSyncPeriod
- bindAddress
- proxyArguments (a list of kube-proxy command-line flags)

<u>How to Modify Advanced Network Configuration Parameters</u>

```
spec:
kubeProxyConfig:
 iptablesSyncPeriod: 30s
 bindAddress: 0.0.0.0
 proxyArguments:
 iptables-min-sync-period: ["30s"]
```


NOTE: <u>Most network settings cannot be changed safely and affect the entire cluster.</u> The operator will prevent unsafe changes. If you need to force a change to a non-production cluster, see the operator README for the command, but a cluster re-install is likely to be the better choice.

OpenShift SDN high-level architecture

NetworkPolicy

Example Policies

- Allow all traffic inside the project
- Allow traffic from green to gray
- Allow traffic to purple on 8080

```
apiVersion: extensions/v1beta1
kind: NetworkPolicy
metadata:
 name: allow-to-purple-on-8080
spec:
 podSelector:
 matchLabels:
 color: purple
ingress:
 - ports:
 - protocol: tcp
 port: 8080
```


OpenShift SDN packet flows container-container on same host

OpenShift SDN packet flows container-container across hosts

OpenShift SDN packet flows container leaving the host

Kuryr and OpenStack

Flannel is minimally verified and is supported only and exactly as deployed in the OpenShift on OpenStack reference architecture https://access.redhat.com/articles/2743631

OVN

A Kubernetes-native networking solution

OVN Cluster Architecture

Features:

- Manages overlays and physical network connectivity
- Flexible security policies (ACLs)
- Distributed L3 routing, IPv4 and IPv6, L2/L3 Gateways
- Native support for NAT, load balancing, DHCP and RA
- Works with Linux, DPDK, and Hyper-V

Project:

- OVN = Open Virtual Network
- OVN is a network virtualization platform based on Open vSwitch (OVS)
- Originally part of the OVS project, now a Linux Foundation project

Control Plane Architecture

ovn-kubernetes master

- Deployment created by Cluster Network Operator
- Multiple instances elect a leader
- Kubernetes API is the single source of truth
- Listens for cluster events (Pods, Namespaces, Services, Endpoints, NetworkPolicy)
- Translates cluster events to OVN logical network elements (logical switches, ACLs, logical routers, switch ports)
- Handles all required IPAM
- Updates OVN Northbound database based on Kube API state

ovn-northd

- Multiple instances managed by ovn-kubernetes master
- Listens for Northbound DB changes
- Decomposes logical network elements into OVN pipeline and populates the Southbound DB
- Keeps no state itself (eg "cattle")

Worker Node Architecture

ovn-kubernetes node

- -Called as a CNI plugin from kubelet/CRI-O runtime
- -Retrieves IPAM details from Kube API (written by ovn-kubernetes master)
- -Creates OVS port on bridge, moves it into pod network namespace, sets IP details/QoS
- -Cleans up when pods die
- -Sets up "gateway" for cluster-external network access
- -Sets up firewall rules and routes for HostPort and Service access from node

ovn-controller

- -Listens for events from OVN Southbound database
- -Translates Southbound database into OpenFlow and programs local OVS vSwitch
- -Matches OVS "physical" ports with OVN logical ports
- -Updates kernel netfilter tables for load balancing functionality (no iptables in critical path)

Open vSwitch

Cluster

/other networks

- -The actual datapath for containers
- -Performs packet handling based on OpenFlow rules
- -Kernel module and userspace management daemon
- -If kernel does not recognize a flow, calls up to management daemon to determine packet action, then caches the match+action for later

Multus

A CNI plugin that provides multiple network interfaces for pods

Multinetwork with Multus

The Multus CNI "meta plugin" for Kubernetes enables one to create multiple network interfaces per pod, and assign a CNI plugin to each interface created.

Additional networks and capability

Additional OpenShift-Supported Secondary CNI Plug-Ins

OpenShift 4.x Tested Integrations: Network Components and Plugins

- host device
- IPAM(dhcp)
- MACVLAN
- IPVLAN
- Bridge with VLAN
- Static IPAM
- DHCP IPAM
- Route Override
- whereabouts
- SR-IOV
- ...

SR-IOV

High-performance multicast

OpenShift Monitoring

An integrated cluster monitoring and alerting stack

OpenShift Cluster Monitoring

Alerting/notification via Prometheus' Alertmanager, an open-source tool that handles alerts send by Prometheus.

Metrics visualization via Grafana, the leading metrics visualization technology.

OPENSHIFT MONITORING | Prometheus, Grafana and Alertmanager Wiring

OpenShift Logging

An integrated solution for exploring and corroborating application logs

Observability via log exploration and corroboration with EFK

Components

- Elasticsearch: a search and analytics engine to store logs
- Fluentd: gathers logs and sends to Elasticsearch.
- Kibana: A web UI for Elasticsearch.

Access control

- Cluster administrators can view all logs
- Users can only view logs for their projects

Ability to forward logs elsewhere

External elasticsearch, Splunk, etc

Log data flow in OpenShift

Log data flow in OpenShift

New log forwarding API (since 4.6)

Abstract Fluentd configuration by introducing new log forwarding API to improve support and experience for customers.

- Introducing a new, cluster-wide ClusterLogForwarder CRD (API) that replaces needs to configure log forwarding via Fluentd ConfigMap.
- The API helps to reduce probability to misconfigure Fluentd and helps bringing in more stability into the Logging stack.
- Features include: Audit log collection and forwarding, Kafka support, namespace- and source-based routing, tagging, as well as improvements to the existing log forwarding features (e.g. syslog RFC5424 support).

Secure Log Forwarding to 3rd party

Persistent Storage

Connecting real-world storage to your containers to enable stateful applications

A broad spectrum of static and dynamic storage endpoints

CSI Driver Paradigm

- CSI drivers and logic are provided by storage vendors
 - Each implementation may be different based on the vendor
- Controller logic is deployed to the OpenShift cluster as an Operator, deployment, or even a standalone Pod(s)
 - Responsible for interfacing with storage device to create and manage volumes, snapshots, clones, etc.
 - Respond to events (create, delete PVC) for assigned StorageClass(es)
 - Sidecars assist with hooks for additional functionality snapshots, resizing, etc.
- Each node hosts, via a DaemonSet, one or more CSI node plugin
 Pods for the driver
 - Kubelet requests the node plugin to mount/unmount volumes, format block devices if needed, etc.

CSI Dynamic Provisioning

- User creates a PVC
- 2. The external provisioner gets an event that a new PVC was created
- The external provisioner initiates CreateVolume call to the CSI driver
- 4. The CSI driver talks to storage backend and creates a volume
- The CSI driver returns a volume to the external provisioner
- The external provisioner creates PV on API server
- Kubernetes PV controller finishes the binding (PVC is Bound)

CSI Volume Mounting

- 1. User instantiates a Pod with a PVC
- The CSI controller is notified of a volume publish event via the attacher sidecar
- The CSI controller takes any actions on the storage device to make the volume mountable, e.g. NFS export rules
- 4. The node driver stages the volume, taking action to prepare the volume to be used, e.g. formatting a non-raw block device
- 5. The node driver mounts the volume at the location requested by Kubelet
- 6. The volume is attached to the container, by Kubelet, as defined

Special Resources and Devices

Enabling GPU,
network, and other
specialty resources for
workloads

NFD finds certain resources

NFD labels nodes

GPU Feature Discovery reports additional capabilities

GPU Driver installs kmod and userspace drivers

feature.node.kubernetes.io
/pci-10de.present=true
nvidia.com/gpu.family=tesla
nvidia.com/gpu.memory=16130
...

CRI-O Plugin installs prestart hook

feature.node.kubernetes.io
/pci-10de.present=true
nvidia.com/gpu.family=tesla
nvidia.com/gpu.memory=16130
...

Device Plugin informs kubelet of resource details

feature.node.kubernetes.io
/pci-10de.present=true
nvidia.com/gpu.family=tesla
nvidia.com/gpu.memory=16130
...

Node Exporter provides metrics on GPU

GPU workload deployment

Load Balancing and DNS with OpenShift IPI

For physical, OSP,
RHV, and vSphere IPI
deployments

On-prem OpenShift IPI DNS and Load Balancer

- OpenShift 4.2, with OpenStack IPI, introduced a new way of doing DNS and load balancing for the api, api-int, DNS, and *.apps (Ingress) endpoints
 - OCP 4.4 added RHV IPI
 - OCP 4.5 added vSphere IPI
 - OCP 4.6 added physical IPI
- This method was originally used by the Kubernetes-native Infrastructure concept when creating bare metal clusters

mDNS

mDNS with CoreDNS

- CoreDNS is used by Kubernetes (and OpenShift) for internal service discovery
 - Not used for node discovery
- Multicast DNS (mDNS) works by sending DNS packets, using UDP, to a specific multicast address
 - mDNS hosts listen on this address and respond to queries
- mDNS in OpenShift
 - Nodes publish IP address/hostname for themselves to local mDNS responder
 - mDNS responder on each node replies with local value
- DNS SRV records are not used for etcd in OCP
 4.4 and later

keepalived

- Used to ensure that the API and Ingress
 (*.apps) Virtual IPs (VIP) are always available
- Utilizes Virtual Router Redundancy Protocol (VRRP) to determine node health and elect an IP owner
 - Only one host owns the IP at any time
 - All nodes have equal priority
 - Failover can take several seconds
- Node health is checked every one second
 - Separate checks for each service (API, Ingress/*.apps)
- ARP is used to associate the VIP with the owner node's interface

API load balancer

- Client creates a new request to api.cluster-name.domain.name
- HAProxy on the node actively hosting the API IP address (as determined by keepalived) load balances across control plane nodes using round robin
- 3) The connection is forwarded to the chosen control plane node, which responds directly to the client, a.k.a. "direct return"

Control plane nodes

Ingress load balancer

- The VIP, managed by Keepalived, will only be hosted on nodes which have a Router instance
 - Nodes without a Router continue to participate in the VRRP domain, but fail the check script, so are ineligible for hosting the VIP
- Traffic destined for the *.apps Ingress
 VIP will be passed directly to the Router instance

Worker / Infra nodes

Requirements and limitations

- 1) Multicast is required for the Keepalived (VRRP) and mDNS configuration used
- 2) VRRP needs layer 2 adjacency to function
 - a) All control plane nodes must be on the same subnet
 - b) All worker nodes capable of hosting a router instance must be on the same subnet
 - c) The VIPs must be on the same subnet as the hosts
- 3) Ingress (*.apps) throughput is limited to a single node
- 4) Keepalived failover will result in disconnected sessions, e.g. oc logs -f <pod> will terminate
 - a) Failover may take several seconds
- 5) There cannot be more than 119 on-prem IPI cluster instances on the same L2 domain
 - a) Each cluster uses two VRRP IDs (API, ingress)
 - b) The function used to generate router IDs returns values of 1-239
 - There is no collision detection between clusters for the VRRP ID
 - d) The chance of collision goes up as additional clusters are deployed

Alternatives

"I don't like this," "I can't use this," and/or "this does not meet my needs". What other options are there?

- Ingress
 - 3rd party partners, such as F5 and Citrix, have certified Operators that are capable of replacing the Ingress solution as a day 2 operation
- API
 - There is no supported way of replacing the API Keepalived + HAProxy configuration
- DNS
 - There is no supported way of replacing mDNS in this configuration
- DHCP
 - DHCP is required for all IPI deployments, there is no supported way of using static IPs with IPI

Remember that IPI is opinionated. If the customer's needs cannot be met by the IPI config, and it's not an option to reconfigure within the scope of supported options, then UPI is the solution. Machine API integration can be deployed as a day 2 operation for node scaling.

Ευχαριστώ

