Getting Started with

Kubernetes

Before We Begin

Requirements:

- Minikube:
 - https://github.com/kubernetes/minikube
- Virtualbox*:
 - https://www.virtualbox.org/wiki/Downloads
- kubectl:
 - https://kubernetes.io/docs/tasks/tools/install-kubectl/
- k8s-intro-tutorials repo:
 https://github.com/mrbobbytables/k8s-intro-tutorials

\$ whoami - Bob

Bob Killen

rkillen@umich.edu

Senior Research Cloud Administrator

CNCF Ambassador

Github: mrbobbytables

Twitter: omrbobbytables

\$ whoami - Jeff

Jeffrey Sica

isica@umich.edu

Senior Research Database Administrator

Github: @jeefy

Twitter: <a>@jeefy

What is Kubernetes?

What Does "Kubernetes" Mean?

Greek for "pilot" or "Helmsman of a ship"

Image Source

What is Kubernetes?

- Originally sprung out of decades of container experience from inside Google (Borg, Omega, LMCTFY, etc.)
- Independent OSS project within the CNCF
- Production ready since July 2015.
- Automates deployment, scaling, and management of application containers

Kubernetes Stats

What Does Kubernetes do?

- The "linux kernel of distributed systems"
- Abstracts away the underlying hardware
- You declare a state, and Kubernetes' main purpose is to make that happen
- Handles placement and scheduling of containers on nodes
- Provides basic monitoring, logging, and health checking
- Enables containers to discover each other (important!)

Decouples Infrastructure and Scaling

- All services within Kubernetes are natively Load Balanced.
- Can scale up and down dynamically.
- Used both to enable self-healing and seamless upgrading or rollback of applications.

Self Healing

Kubernetes will **ALWAYS** try and steer the cluster to its desired state.

- **Me:** "I want 3 healthy instances of redis to always be running."
- Kubernetes: "Okay, I'll ensure there are always 3 instances up and running."
- Kubernetes: "Oh look, one has died. I'm going to attempt to spin up a new one."

Most Importantly...

Use the **SAME** API across bare metal and **EVERY** cloud provider!!!

A Few Key Concepts...

Pods

- A pod is the atomic unit of Kubernetes.
- Foundational building block of Kubernetes Workloads.
- Pods are one or more containers that share volumes, a network namespace, and are a part of a single context.

Pods

They are also Ephemeral!

(higher level objects manage replicas, fault-tolerance etc)

Services

- Services within Kubernetes are the unified method of accessing the exposed workloads of Pods.
- They are a durable resource (unlike Pods)
- Given a static cluster-unique IP, and in conjunction with kube-dns a static DNS name following the format of:

<service name>.<namespace>.svc.cluster.local

Architecture Overview

Control Plane Components

- kube-apiserver
- etcd
- kube-controller-manager
- kube-scheduler

Node Components

- kubelet
- kube-proxy
- Container Runtime Engine

Kubernetes Networking

 Pod Network - Cluster-wide network used for pod-to-pod communication managed by a CNI (Container Network Interface) plugin.

 Service Network - Cluster-wide range of Virtual IPs managed by kube-proxy for service discovery.

Fundamental Networking Rules

- All containers within a pod can communicate with each other unimpeded.
- All Pods can communicate with all other Pods without NAT.
- All nodes can communicate with all Pods (and vice-versa) without NAT.
- The IP that a Pod sees itself as is the same IP that others see it as.

The API and Object Model

API Overview

The **REST API** is the true **keystone** of Kubernetes.

Everything within the Kubernetes platform is treated as an API Object and has a corresponding entry in the API itself.

Object Model

- Objects within Kubernetes are a "record of intent"
 - Persistent entity that represent the desired state of the object within the cluster.

 At a minimum all objects MUST have an apiVersion, kind, and poses the nested fields metadata.name, metadata.namespace, and metadata.uid.

Object Model Requirements

- apiVersion: Kubernetes API version of the Object
- kind: Type of Kubernetes Object
- metadata.name: Unique name of the Object
- metadata.namespace: Scoped environment name that the object belongs to (will default to current).
- metadata.uid: The (generated) uid for an object.

```
apiVersion: v1
kind: Pod
metadata:
 name: pod-example
 namespace: default
 uid: f8798d82-1185-11e8-94ce-080027b3c7a6
```

Using the API

(aka, using the CLI)

Core Objects

- Namespaces
- Pods
- Labels
- Selectors
- Services

Core Concepts

Kubernetes has several core building blocks that make up the foundation of their higher level components.

Namespaces

Pods Labels

Services Selectors

Namespaces

Namespaces are a logical cluster or environment, and are the primary method of partitioning a cluster or scoping access.

```
apiVersion: v1
kind: Namespace
metadata:
 name: prod
 labels:
 app: MyBigWebApp
```

```
$ kubectl get ns --show-labels
NAME
 STATUS
 AGE
 LABELS
default
 11h
 Active
 <none>
kube-public Active 11h
 <none>
kube-system
 Active
 11h
 <none>
 Active
 app=MyBigWebApp
prod
 6s
```

Default Namespaces

 default: The default namespace for any object without a namespace.


```
$ kubectl get ns --show-labels
NAME
 STATUS
 AGE
 LABFLS
default
 Active
 11h
 <none>
kube-public
 Active
 11h
 <none>
kube-system
 Active
 11h
 <none>
```

- **kube-system**: Acts as the the home for objects and resources created by Kubernetes itself.
- **kube-public**: A special namespace; readable by all users that is reserved for cluster bootstrapping and configuration.

Pods

- A pod is the atomic unit of Kubernetes.
- It is the foundational building block of Kubernetes Workloads.
- Pods are one or more containers that share volumes, a network namespace, and are a part of a single context.

Pod Examples


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
apiVersion: v1
kind: Pod
metadata:
  name: multi-container-example
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
  - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5:
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
  - name: html
 emptyDir: {}
```

Labels

 Labels are key-value pairs that are used to identify, describe and group together related sets of objects or resources.

Label Example


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
  labels:
 app: nginx
 env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```


Selectors

Selectors use labels to filter or select objects, and are used throughout Kubernetes.

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
  labels:
 app: nginx
 env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
  nodeSelector:
 qpu: nvidia
```

Selector Example

```
apiVersion: v1
kind: Pod
metadata:
 name: pod-label-example
 labels:
 app: nginx
 env: prod
spec:
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
 nodeSelector:
 gpu: nvidia
```


Selector Types

Equality based selectors allow for simple filtering (=,==, or !=).

selector:
 matchLabels:
 gpu: nvidia

Set-based selectors are supported on a limited subset of objects. However, they provide a method of filtering on a set of values, and supports multiple operators including: in, notin, and exist.

```
selector:
  matchExpressions:
 - key: gpu
 operator: in
 values: ["nvidia"]
```

Service Types

There are 4 major service types:

- ClusterIP (default)
- NodePort
- LoadBalancer
- ExternalName

ClusterIP Service

ClusterIP services
 exposes a service on a
 strictly cluster-internal
 virtual IP.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  selector:
 app: nginx
 env: prod
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

Cluster IP Service

Name: example-prod

Selector: app=nginx,env=prod

Type: ClusterIP

IP: 10.96.28.176

Port: <unset> 80/TCP

TargetPort: 80/TCP

Endpoints: 10.255.16.3:80,

10.255.16.4:80

/ # nslookup example-prod.default.svc.cluster.local

Name: example-prod.default.svc.cluster.local

Address 1: 10.96.28.176 example-prod.default.svc.cluster.local

NodePort Service

 NodePort services extend the ClusterIP service and additionally exposes a port on every node.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: NodePort
  selector:
 app: nginx
 env: prod
  ports:
  - nodePort: 32410
 protocol: TCP
 port: 80
 targetPort: 80
```

NodePort Service

LoadBalancer Service

LoadBalancer services
 extend NodePort and
 works in conjunction
 with an external system
 to map a cluster external
 IP to the exposed
 service.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: LoadBalancer
  selector:
 app: nginx
 env: prod
  ports:
 protocol: TCP
 port: 80
 targetPort: 80
```

LoadBalancer Service

ExternalName Service

- ExternalName is used to reference endpoints OUTSIDE the cluster.
- It creates an internal CNAME DNS entry that aliases another.

```
apiVersion: v1
kind: Service
metadata:
 name: example-prod
spec:
 type: ExternalName
 externalName: example.com
```

Exploring the Core

Exploring the Core

Workloads

- ReplicaSet
- Deployment

Workloads

Workloads within Kubernetes are higher level objects that manage Pods or other higher level objects.

In **ALL CASES** a Pod Template is included, and acts the base tier of management.

Pod Template

- Workload Controllers manage instances of Pods based off a provided template
- Pod Templates are Pod specs with limited metadata
- Controllers use Pod Templates to make actual pods

```
apiVersion: v1
kind: Pod
metadata:
 name: pod-example
 labels:
 app: nginx
spec:
 containers:
 - name: nginx
 image: nginx
```

```
template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx
```

ReplicaSet

- Primary method of managing pod replicas and their lifecycle
- Includes their scheduling, scaling, and deletion
- Their job is simple: Always ensure the desired number of pods are running

ReplicaSet

- replicas: The desired number of instances of the Pod.
- selector: The label selector for the ReplicaSet will manage
 ALL Pod instances that it targets; whether it's desired or not.

```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: rs-example
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  template:
 <pod template>
```

ReplicaSet


```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: rs-example
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  template:
 metadata:
 labels:
 app: nginx
 env: prod
 spec:
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
$ kubectl get pods
NAMF
 RFADY
 STATUS
 RESTARTS
 AGF
rs-example-914dt
 1/1
 Runnina
 1h
rs-example-b7bcg
 1/1
 Running
 1h
rs-example-mkll2
 1/1
 1h
 Runnina
```

```
$ kubectl describe rs rs-example
 rs-example
 default
Namespace:
Selector:
 app=nginx.env=prod
Labels:
 app=nginx
 env=prod
Annotations: <none>
Replicas:
 3 current / 3 desired
Pods Status: 3 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
 Labels: app=nginx
 env=prod
  Containers:
 nainx:
 nginx:stable-alpine
 Image:
 Port:
 80/TCP
 Environment: <none>
 Mounts:
 <none>
  Volumes:
 <none>
Events:
  Type
 Reason
 From
 Message
 replicaset-controller Created pod: rs-example-mkll2
 SuccessfulCreate 16s
  Normal
 replicaset-controller Created pod: rs-example-b7bcg
 SuccessfulCreate 16s
  Normal SuccessfulCreate 16s
 replicaset-controller Created pod: rs-example-914dt
```

Deployment

- Declarative method of managing Pods via ReplicaSets
- Provide rollback functionality and update control
- Updates are managed through the pod-template-hash label.
- Each iteration creates a unique label that is assigned to both the ReplicaSet and subsequent Pods

Deployment

- revisionHistoryLimit: The number of previous iterations of the Deployment to retain.
- strategy: Describes the method of updating the Pods based on the type. Valid options are RollingUpdate or Recreate.
 - RollingUpdate: Cycles through updating the Pods according to the parameters: maxSurge and maxUnavailable.
 - Recreate: All existing Pods are killed before the new ones are created.

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: deploy-example
spec:
  replicas: 3
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 0
  template:
 <pod template>
```

Updating pod template generates a new **ReplicaSet** revision.

New **ReplicaSet** is initially scaled up based on maxSurge.

R1 pod-template-hash: 2322333999 R1 safe pod-template-hash: 676677fff

R2 pod-template-hash: 1093993828 **R2** safe pod-template-hash: 54f7ff7d6d Deployment mydep Revision 2

 NAME
 DESIRED
 CURRENT
 READY
 AGE

 mydep-54f7ff7d6d
 1
 1
 1
 5s

 mydep-6766777fff
 2
 3
 3
 5h

\$ kubectl get pods READY STATUS RESTARTS AGE mydep-54f7ff7d6d-9gvll 1/1 Runnina 2s mydep-6766777fff-9r2zn Runnina mvdep-6766777fff-hsfz9 Runnina 5h mydep-6766777fff-sjxhf 1/1 Runnina

ReplicaSet R1 mydep-6766777fff pth: 2322333999 Pod mydep-6766777fff-9r2zn pth: 2322333999

Pod mydep-6766777fff-hsfz9 pth: 2322333999

Pod mydep-6766777fff-sjxhf pth: 2322333999

ReplicaSet R2 mydep-54f7ff7d6d pth: 1093993828 Pod mydep-54f7ff7d6d-9gvll pth: 1093993828

Phase out of old Pods managed by maxSurge and maxUnavailable.

R1 pod-template-hash: 2322333999 R1 safe pod-template-hash: 676677fff

R2 pod-template-hash: 1093993828 R2 safe pod-template-hash: 54f7ff7d6d **Deployment** mydep **Revision 2**

\$ kubectl get replicaset DESTRED CURRENT READY AGE mydep-54f7ff7d6d 8s 5h mydep-6766777fff

\$ kubectl get pods READY STATUS RESTARTS mvdep-54f7ff7d6d-9avll 1/1 Runnina 5s mydep-54f7ff7d6d-cqvlq Runnina mvdep-6766777fff-9r2zn Runnina 5h mydep-6766777fff-hsfz9 1/1 Runnina

ReplicaSet R1 mydep-6766777fff pth: 2322333999

Pod mydep-6766777fff-9r2zn pth: 2322333999

Pod

mydep-6766777fff-hsfz9 pth: 2322333999

Pod mydep-67-2 /7fff-sjxhf cin: 232233393

ReplicaSet R2 mydep-54f7ff7d6d pth: 1093993828

Pod mydep-54f7ff7d6d-9gvII pth: 1093993828

Pod mydep-54f7ff7d6d-cqvlq

pth: 1093993828

Phase out of old Pods managed by maxSurge and maxUnavailable.

R1 pod-template-hash: 2322333999 R1 safe pod-template-hash: 676677fff

R2 pod-template-hash: 1093993828 R2 safe pod-template-hash: 54f7ff7d6d

\$ kubectl get replicaset DESTRED CURRENT READY AGE mydep-54f7ff7d6d 10s mydep-6766777fff 5h

\$ kubectl get pods READY STATUS RESTARTS AGE mydep-54f7ff7d6d-9qvll 1/1 Running 7s mydep-54f7ff7d6d-cqvlq Running 5s mydep-54f7ff7d6d-gccr6 2sRunning mydep-6766777fff-9r2zn 1/1 5h Running

ReplicaSet R1 mydep-6766777fff pth: 2322333999

Deployment mydep **Revision 2**

> ReplicaSet R2 mydep-54f7ff7d6d

pth: 1093993828

Pod

mydep-6766777fff-9r2zn pth: 2322333999

Pod

mydep-67-27/7fff-hsfz9 in: 232233393

Pod

mydep-67-3 17fff-sixhf cin: 232233393

Pod

mydep-54f7ff7d6d-9gvII

pth: 1093993828

Pod

mydep-54f7ff7d6d-cqvlq pth: 1093993828

Pod

mvdep-54f7ff7d6d-qccr6 pth: 1093993828

Phase out of old Pods managed by maxSurge and maxUnavailable.

R1 pod-template-hash: 2322333999 R1 safe pod-template-hash: 676677fff

R2 pod-template-hash: 1093993828

R2 safe pod-template-hash: 54f7ff7d6d

mydep **Revision 2**

\$ kubectl get replicaset DESIRED CURRENT AGE READY mvdep-54f7ff7d6d 13s mvdep-6766777fff 5h

\$ kubectl get pods READY STATUS RESTARTS AGE mvdep-54f7ff7d6d-9avll 1/1 Runnina 105 mydep-54f7ff7d6d-cqvlq Runnina 8s mvdep-54f7ff7d6d-accr6 1/1 Runnina 5s

ReplicaSet R1 mydep-6766777fff pth: 2322333999

Deployment

ReplicaSet R2 mydep-54f7ff7d6d pth: 1093993828

Pod mydep-67-277fff-9r2zn in: 2322333930

Pod mydep-67-27/7fff-hsfz9 in: 232233393

Pod mydep-67-3 17fff-sixhf cin: 232233393

Pod mydep-54f7ff7d6d-9gvII pth: 1093993828

Pod mydep-54f7ff7d6d-cqvlq pth: 1093993828

Pod mvdep-54f7ff7d6d-qccr6 pth: 1093993828

mvdep-54f7ff7d6d-9avll

mydep-54f7ff7d6d-cqvlq

mvdep-54f7ff7d6d-accr6

1/1

1/1

Runnina

Runnina

Runnina

12s

10s

7s

Using Workloads

Where to go From Here

Links

- Free Kubernetes Courses https://www.edx.org/
- Interactive Kubernetes Tutorials
 https://www.katacoda.com/courses/kubernetes
- Learn Kubernetes the Hard Way https://github.com/kelseyhightower/kubernetes-the-hard-way
- Official Kubernetes Youtube Channel
 https://www.youtube.com/channel/UCZ2bu0qutTOM0tHYa_jklwq
- Official CNCF Youtube Channel
 https://www.youtube.com/channel/UCvqbFHwN-nwalWPjPUKpvTA
- Track to becoming a CKA/CKAD (Certified Kubernetes Administrator/Application Developer) https://www.cncf.io/certification/expert/
- Awesome Kubernetes
 https://www.gitbook.com/book/ramitsurana/awesome-kubernetes/details

