

Put your Kubernetes into Jail

Deployment and Operations on AWS China

Arnold Bechtoldt

Baseline

- K8S for microservice container orchestration (Docker)
- kops for K8S management
- Several existing products/clusters in eu-central-1 (AWS)
- Customer plans to launch new product(s) in China

kops

"The easiest way to get a production grade Kubernetes cluster up and running."

All you need is:

- AWS account
- S3 bucket
- kubectl

CHALLENGE ACCEPTED

Creating a Cluster

```
$ kops create cluster \
 --name=kubernetes.example.com \
 --state=s3://kops-state-1234 \
 --zones=eu-central-1a,eu-central-1b,eu-central-1c \
 --node-count=2 \
 --yes
```

Creating a Cluster (2)

```
ubuntu@ubuntu-xenial:~/advanced-kubernetes-course/logging$ AWS PROFILE=ward kops update cluster kubernetes.newtech.academy --yes --state=s3://kops-state-b429b
 16271 executor.go:91] Tasks: 0 done / 63 total; 34 can run
10920 13:54:56.620226
 16271 logging_retryer.go:59] Retryable error (RequestError: send request failed
10920 13:54:56.738120
caused by: Post https://ec2.eu-west-1.amazonaws.com/: EOF) from ec2/DescribeVpcs - will retry after delay of 33ms
 16271 vfs_castore.go:422] Issuing new certificate: "kubelet"
10920 13:55:00.176006
 16271 vfs castore.go:422] Issuing new certificate: "kubecfg"
10920 13:55:00.198325
10920 13:55:00.202337
 16271 vfs castore.go:422] Issuing new certificate: "kube-proxy"
10920 13:55:00.505182
 16271 vfs_castore.go:422] Issuing new certificate: "master"
 16271 vfs castore.go:422] Issuing new certificate: "kube-scheduler"
10920 13:55:00.652841
10920 13:55:00.711248
 16271 vfs_castore.go:422] Issuing new certificate: "kops"
 16271 vfs castore.go:422] Issuing new certificate: "kube-controller-manager"
10920 13:55:00.713381
 16271 executor.go:91] Tasks: 34 done / 63 total; 12 can run
10920 13:55:08.017307
10920 13:55:12.657784
 16271 executor.go:91] Tasks: 46 done / 63 total: 15 can run
 16271 launchconfiguration.go:327] waiting for IAM instance profile "nodes.kubernetes.newtech.academy" to be ready
10920 13:55:18.048776
 16271 launchconfiguration.go:327] waiting for IAM instance profile "masters.kubernetes.newtech.academy" to be ready
10920 13:55:18.152871
 16271 executor.go:91] Tasks: 61 done / 63 total; 2 can run
10920 13:55:31.324089
 16271 executor.go:91] Tasks: 63 done / 63 total; 0 can run
10920 13:55:32.860606
 16271 dns.go:1521 Pre-creating DNS records
10920 13:55:32.860695
 16271 update cluster.go:247] Exporting kubecfg for cluster
10920 13:55:38.500652
Kops has set your kubectl context to kubernetes.newtech.academy
```

Cluster is starting. It should be ready in a few minutes.

Creating a Cluster (3)

Hooray, IT WORKS!

And China?

Easy!

sed s/eu-central-1/cn-north-1/g kops.yaml

Right?

AWS CN is operated by **third parties**.

_

Some specialists don't even speak English.

Resource names are different:

arn:aws-cn:s3:::mybucket

The damn great (fire)wall.™

Low bandwidth - Unstable connections - Excessive Censorship

Route53 not available!
Global DNS potentially blocked.

But Wait, There's More...

Issue #5: ICP License

"Internet Content Provider" License

- > Ports 80 and 443 are closed by default
- No web service without ICP license
- > Bound to a domain
- > Explicit IP address whitelist

Solving "Mission Impossible"

- 1. Third Parties: Local employees for translation & contracting
- 2. Different ARN: Enable kops' terraform output and customize code
- 3. Bad internet connection: Local asset cloning/mirroring
- 4. No route53: Local DNS services providers, kops' Gossip DNS for discovery
- 5. ICP: Local employees for translation & contracting, Ingress via NodePort (TF-managed)

kops

"The easiest way to get a production grade Kubernetes cluster up and running."

kops

"The easiest way to get a production grade Kubernetes cluster up and running."

Conclusion

kops will hurt in complex environments!

Long Term Solution

Custom Kubernetes Deployment Tooling!*

*NIH syndrom might apply here.

kops.yaml

```
apiVersion: kops/v1alpha2
kind: Cluster
metadata:
  creationTimestamp: 2017-05-04T23:21:47Z
  name: k8s.example.com
spec:
  api:
 loadBalancer:
 type: Public
  authorization:
 alwaysAllow: {}
  channel: stable
  cloudProvider: aws
  configBase: s3://example-state-store/k8s.example.com
  etcdClusters:
  - etcdMembers:
 - instanceGroup: master-us-east-2d
 name: a
 - instanceGroup: master-us-east-2b
 name: b
 - instanceGroup: master-us-east-2c
 name: c
 name: main
  - etcdMembers:
 - instanceGroup: master-us-east-2d
 name: a
 - instanceGroup: master-us-east-2b
 name: b
 - instanceGroup: master-us-east-2c
 name: c
 name: events
  kubernetesApiAccess:
  - 0.0.0.0/0
  kubernetesVersion: 1.6.6
  masterPublicName: api.k8s.example.com
  networkCIDR: 172.20.0.0/16
  networkID: vpc-6335dd1a
```

```
networking:
  weave: {}
 nonMasqueradeCIDR: 100.64.0.0/10
 sshAccess:
 - 0.0.0.0/0
 subnets:
 - cidr: 172.20.32.0/19
  name: us-east-2d
  type: Private
  zone: us-east-2d
 - cidr: 172.20.64.0/19
  name: us-east-2b
  type: Private
  zone: us-east-2b
 - cidr: 172.20.96.0/19
  name: us-east-2c
  type: Private
  zone: us-east-2c
 - cidr: 172.20.0.0/22
  name: utility-us-east-2d
  type: Utility
  zone: us-east-2d
 - cidr: 172.20.4.0/22
  name: utility-us-east-2b
  type: Utility
  zone: us-east-2b
 - cidr: 172.20.8.0/22
  name: utility-us-east-2c
  type: Utility
  zone: us-east-2c
 topology:
  bastion:
 bastionPublicName: bastion.k8s.example.com
  dns:
 type: Public
  masters: private
  nodes: private
```