

Kubernetes: a platform for automating deployment, scaling, and operations

Brian Grant

Kubernetes: a platform for automating deployment, scaling, and operations **WSO2Con 2015**

Brian Grant @bgrant0607

What is Kubernetes?

Old way: install applications on host

Application and OS share filesystem

Use OS distribution package manager

Entangled with each other and with host

- Executables
- Configuration
- Shared libraries
- Process and lifecycle management

Immutable VM images provide predictable rollouts and rollbacks

but are not portable and heavyweight

New way: deploy containers

OS-level virtualization

Isolated, from each other and from the host

- filesystems
- processes
- resources

Small and fast \Rightarrow enables 1:1 app to image

- Unlocks benefits of microservices
- Decouple build (Dev) from deployment (Ops)
- Consistency from development to production
- Portable across OS distros and clouds
- Application-centric management

Need container-centric infrastructure

Scheduling: Decide where my containers should run

Lifecycle and health: Keep my containers running despite failures

Scaling: Make sets of containers bigger or smaller

Naming and discovery: Find where my containers are now

Load balancing: Distribute traffic across a set of containers

Storage volumes: Provide data to containers

Logging and monitoring: Track what's happening with my containers

Debugging and introspection: Enter or attach to containers

Identity and authorization: Control who can do things to my containers

Want to automate orchestration for velocity & scale

Diverse workloads and use cases demand still more functionality

- Rolling updates and blue/green deployments
- Application secret and configuration distribution
- Continuous integration and deployment
- Workflows
- Batch processing
- Scheduled execution
- Application-specific orchestration

• • •

A composable, extensible **Platform** is needed

Kubernetes

Greek for "Helmsman"; also the root of the words "governor" and "cybernetic"

- Infrastructure for containers
- Schedules, runs, and manages containers on virtual and physical machines
- Platform for automating deployment, scaling, and operations
- Inspired and informed by Google's experiences and internal systems
- 100% Open source, written in Go

Deployment

```
$ kubectl run my-nginx --image=nginx
replicationcontroller "my-nginx" created
$ kubectl get po
NAME
 STATUS
 RESTARTS
 READY
 AGE
my-nginx-wepbv
 1/1
 Running
 0
 1m
```


Scaling

```
$ kubectl scale rc my-nginx --replicas=2
replicationcontroller "my-nginx" scaled
$ kubectl get po
 STATUS
 RESTARTS
NAME
 READY
 AGE
my-nginx-wepbv
 Running
 1/1
 0
 1m
my-nginx-yrf3u
 1/1
 Running
 0
 20s
```


Shutdown

```
$ kubectl delete rc my-nginx
replicationcontroller "my-nginx" deleted
$ kubectl get po
 STATUS
 RESTARTS
NAME
 READY
 AGE
my-nginx-wepbv
 Terminating
 0/1
 0
 4m
my-nginx-yrf3u
 0/1
 Terminating
 0
 3m
 kubectl get po
```


Kubernetes architecture

Kubernetes architecture

Post desired state (aka spec) via API

Placement (aka scheduling)

Assignment (aka binding)

Fetch container image

Execution and lifecycle management

Get current status via API

Get current status via API

Kubernetes uses the same APIs as users

Modularity

Modularity facilitates

- composability
- extensibility

APIs - **no shortcuts** or back doors

ensures extensions are on equal footing

Example: Scheduler

Example: Controllers

Control loops

Drive current state → desired state

Observed state is truth

Act independently

• choreography rather than orchestration

Recurring pattern in the system

Example: Scheduler

Example: Controllers

Core primitives

Pods

Pods

Small group of containers & volumes

Tightly coupled

the atom of replication & placement

"Logical" host for containers

- each pod gets an IP address
- share data: localhost, volumes, IPC, etc.

Facilitates composite applications

- mix and match components, languages, etc.
- preserves 1:1 app to image

Example: data puller & web server

Volumes

Storage automatically attached to pod

- Local scratch directories created on demand
- Cloud block storage
 - GCE Persistent Disk
 - AWS Elastic Block Storage
- Cluster storage
 - File: NFS, Gluster, Ceph
 - Block: iSCSI, Cinder, Ceph
- Special volumes
 - Git repository
 - Secret

Critical building block for higher-level automation

Secrets

How to grant a pod access to a secured something?

- **secrets**: credentials, tokens, passwords, ...
- don't put them in the container image!

12-factor says should come from the environment

Inject them as "virtual volumes" into Pods

- not baked into images nor pod configs
- kept in memory never touches disk
- not coupled to non-portable metadata API

Manage secrets via the Kubernetes API

Labels

User-provided key-value attributes

Attached to any API object

Generally represent identity

Queryable by **selectors**

think SQL 'select ... where ...'

The **only** grouping mechanism

app = my-app

app = my-app, tier = FE

app = my-app, tier = BE

app = my-app, track = stable

app = my-app, track = canary

Running Microservices

ReplicationControllers

Ensures N copies of a Pod

- if too few, start new ones
- if too many, kill some
- grouped by a label selector

Explicit specification of desired scale

- client doesn't just create N copies
- enables self-healing
- facilitates auto-scaling

An example of a controller

calls public APIs

ReplicationController

- selector = {"app": "my-app"}
- template = { ... }
- replicas = 4

API Server

Services

A group of pods that work together

grouped by a label selector

Publishes how to access the service

- DNS name
- DNS SRV records for ports (well known ports work, too)
- Kubernetes Endpoints API

Defines access policy

- Load-balanced: name maps to stable virtual IP
- "Headless": name maps to set of pod IPs

Hides complexity - ideal for non-native apps

Decoupled from Pods and ReplicationControllers

Service

- app: my-app

ReplicationController

- replicas: 3

- selector:

- app: my-app

- version: v1

Live-update an application

```
$ kubectl rolling-update \
 my-app-v1 my-app-v2 \
 --image=image:v2
```


Service

- app: my-app

ReplicationController

- replicas: 3

- selector:

- app: my-app

- version: v1

- replicas: 0
- selector:
 - app: my-app
 - version: v2

Service

- app: my-app

ReplicationController

- replicas: 3

- selector:

- app: my-app

- version: v1

- replicas: 1
- selector:
 - app: my-app
 - version: v2

Service

- app: my-app

- replicas: 2

- selector:

- app: my-app

- version: v1

- replicas: 1
- selector:
 - app: my-app
 - version: v2

Service

- app: my-app

- replicas: 2
- selector:
 - app: my-app
 - version: v2

Service

- app: my-app

ReplicationController

- replicas: 1

- selector:

- app: my-app

- version: v1

- replicas: 2
- selector:
 - app: my-app
 - version: v2

Service

- app: my-app

- replicas: 1

- selector:

- app: my-app

- version: v1

ReplicationController - replicas: 3

- selector:

- app: my-app

- version: v2

ReplicationController

- replicas: 0
- selector:
 - app: my-app
 - version: v1

Service

app: my-app

- replicas: 3
- selector:
 - app: my-app
 - version: v2

New controllers in v1.1

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Manages pods that run to completion

 differentiates number running at any one time from the total number of completed runs

Similar to ReplicationController, but for pods that don't always restart

- workflow: restart on failure
- build/test: don't restart on app. failure

Principle: do one thing, don't overload

Status: **BETA** in Kubernetes v1.1

Job

- parallelism: 3
- completions: 6
- selector:
 - job: my-work

DaemonSets

Runs a Pod on every node

or a selected subset of nodes

Not a fixed number of replicas

created and deleted as nodes come and go

Useful for running cluster-wide services

- logging agents
- storage systems

DaemonSet manager is both a controller and scheduler

Status: **ALPHA** in Kubernetes v1.1

Deployment

Rollouts as a service

- updates to pod template will be rolled out by controller
- can choose between rolling update and recreate

Enables declarative updates

 manipulates replication controllers and pods so clients don't have to

Status: **ALPHA** in Kubernetes v1.

Deployment

- strategy: {type: RollingUpdate}
- replicas: 3
- selector:
 - app: my-app

Conclusion

Take away

- Decoupling applications from infrastructure creates new opportunities
- Kubernetes
 - is container-centric infrastructure
 - which includes a lot more than just running containers
 - facilitates management of containers in production
 - provides a foundation for building a workload-management ecosystem
- This has enabled Platform as a Service systems to be built on Kubernetes
 - Apache Stratos
 - Openshift 3: co-designed and co-developed with Kubernetes
 - Deis: Heroku-inspired Docker-based PaaS
 - Gondor: Python-aaS

Kubernetes is Open

- open community
- open design
- open source
- open to ideas

http://kubernetes.io

https://github.com/kubernetes/kubernetes

slack: kubernetes

twitter: @kubernetesio

Design principle summary

Declarative > imperative: State your desired results, let the system actuate

Control loops: Observe, rectify, repeat

Simple > Complex: Try to do as little as possible

Modularity: Components, interfaces, & plugins

Legacy compatible: Requiring apps to change is a <u>non-starter</u>

Network-centric: IP addresses are cheap

No grouping: Labels are the only groups

Cattle > Pets: Manage your workload in bulk

Open > Closed: Open Source, standards, REST, JSON, etc.

