

Course Objectives Core Concepts Scheduling **Logging Monitoring Application Lifecycle Management Cluster Maintenance** Security Storage Networking Installation, Configuration & Validation TLS Bootstrapping a Node Design a Kubernetes Cluster **Provision Infrastructure** Choose Node end-to-end tests Secure Cluster Communication **Kubernetes Infrastructure Config Kubernetes Release Binaries** Run & Analyze end-to-end tes **Choose a Network Solution Install Kubernetes Master Nodes HA Kubernetes Cluster Install Kubernetes Worker Nodes Troubleshooting**

DESIGNA KUBERNETES CLUSTER

|Objectives

- Node Considerations
- Resource Requirements
- Network Considerations

Ask

- Purpose
 - Education
 - Development & Testing
 - Hosting Production Applications
- · Cloud or OnPrem?
- Workloads
 - How many?
 - What kind?
 - Web
 - Big Data/Analytics
 - Application Resource Requirements
 - CPU Intensive
 - Memory Intensive
 - Traffic
 - Heavy traffic
 - Burst Traffic

| Purpose

- Education
 - Minikube
 - Single node cluster with kubeadm/GCP/AWS
- Development & Testing
 - Multi-node cluster with a Single Master and Multiple workers
 - Setup using kubeadm tool or quick provision on GCP or AWS or AKS

Hosting Production Applications

| Hosting Production Applications

- High Availability Multi node cluster with multiple master nodes
- Kubeadm or GCP or Kops on AWS or other supported platforms
- Upto 5000 nodes
- Upto 150,000 PODs in the cluster
- Upto 300,000 Total Containers
- Upto 100 PODs per Node

Nodes	GCP		AWS	
1-5	N1-standard-1	1 vCPU 3.75 GB	M3.medium	1 vCPU 3.75 GB
6-10	N1-standard-2	2 vCPU 7.5 GB	M3.large	2 vCPU 7.5 GB
11-100	N1-standard-4	4 vCPU 15 GB	M3.xlarge	4 vCPU 15 GB
101-250	N1-standard-8	8 vCPU 30 GB	M3.2xlarge	8 vCPU 30 GB
251-500	N1-standard-16	16 vCPU 60 GB	C4.4xlarge	16 vCPU 30 GB
> 500	N1-standard-32	32 vCPU 120 GB	C4.8xlarge	36 vCPU 60 GB

ICloud or OnPrem?

- Use Kubeadm for on-prem
- GKE for GCP
- Kops for AWS
- Azure Kubernetes Service(AKS) for Azure

| Storage

- High Performance SSD Backed Storage
- Multiple Concurrent connections Network based storage
- Persistent shared volumes for shared access across multiple PODs
- Label nodes with specific disk types
- Use Node Selectors to assign applications to nodes with specific disk types

Nodes

- Virtual or Physical Machines
- Minimum of 4 Node Cluster (Size based on workload)
- Master vs Worker Nodes
- Linux X86_64 Architecture

- Master nodes can host workloads
- Best practice is to not host workloads on Master nodes

Master Nodes

|Our Design

Course Objectives Core Concepts Scheduling **Logging Monitoring Application Lifecycle Management Cluster Maintenance** Security Storage Networking Installation, Configuration & Validation Design a Kubernetes Cluster **Provision Infrastructure** Choose

Choose
Kubernetes Infrastructure Config
Choose a Network Solution

Secure Cluster Communication
Node end-to-end tests
Kubernetes Release Binaries
Run & Analyze end-to-end tests

Install Kubernetes Master Nodes

HA Kubernetes Cluster

Troubleshooting Install Kubernetes Worker Nodes

KODEKLOUD

TLS Bootstrapping a Node

Choosing Kubernetes Infrastructure

Linux

Windows

KUBEADM

Deploys VMs

Singe Node Cluster

Requires VMs to be ready

Singe/Multi Node Cluster

Turnkey Solutions

- You Provision VMs
- You Configure VMs
- You Use Scripts to Deploy Cluster
- You Maintain VMs yourself
- Eg: Kubernetes on AWS using KOPS

Hosted Solutions

(Managed Solutions)

- Kubernetes-As-A-Service
- Provider provisions VMs
- Provider installs Kubernetes
- Provider maintains VMs
- Eg: Google Container Engine (GKE)

Turnkey Solutions

PKS

Hosted Solutions

Google Container Engine (GKE)

OpenShift Online

Azure Kubernetes Service

Amazon Elastic Container Service for Kubernetes (EKS)

Preferred Virtualization technology for Labs? 905 responses VirtualBox 618 (68.3%) VMWare Workstation -189 (20.9%) Cloud - AWS 424 (46.9%) Cloud - GCP -216 (23.9%) Cloud - Azure -134 (14.8%) Vagrant -125 (13.8%) Hyper-V 1 (0.8%)

|Our Design

Course Objectives Core Concepts Scheduling **Logging Monitoring Application Lifecycle Management**

- **Cluster Maintenance**
- Security
- Storage
- Networking
 - Installation, Configuration & Validation

 - Choose **Kubernetes Infrastructure Config**

Design a Kubernetes Cluster

- **Choose a Network Solution**
- **HA Kubernetes Cluster**
 - **Troubleshooting**

Secure Cluster Communication **Kubernetes Release Binaries**

Provision Infrastructure

Install Kubernetes Master Nodes

Install Kubernetes Worker Nodes

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

Chose a Networking Solution

Our Design

POD CIDR: 10.32.0.0/12 Service CIDR: 10.96.0.0/24

Course Objectives Core Concepts Scheduling **Logging Monitoring Application Lifecycle Management**

- **Cluster Maintenance**
- Security
- Storage
- Networking
 - Installation, Configuration & Validation

 - Design a Kubernetes Cluster Choose
 - **Kubernetes Infrastructure Config Choose a Network Solution**
 - **HA Kubernetes Cluster**

 - **Install Kubernetes Worker Nodes** Troubleshooting

Node end-to-end tests Secure Cluster Communication

Run & Analyze end-to-end tes

TLS Bootstrapping a Node

Install Kubernetes Master Nodes

Provision Infrastructure

Kubernetes Release Binaries

HA Kubernetes Cluster

- --leader-elect-lease-duration 15s
- --leader-elect-renew-deadline 10s
- --leader-elect-retry-period 2s

Stacked Topology

- ✓ Easier to setup
- ✓ Easier to manage
- √ Fewer Servers
- Risk during failures

External ETCD Topology

- ✓ Less Risky
- Harder to Setup
- More Servers

Our Design

Course Objectives Core Concepts Scheduling **Logging Monitoring Application Lifecycle Management**

- **Cluster Maintenance**
- Security
- Storage
- Networking Installation, Configuration & Validation

 - Choose **Kubernetes Infrastructure Config**

Design a Kubernetes Cluster

- **Choose a Network Solution**
- **HA Kubernetes Cluster**
 - Troubleshooting

Kubernetes Release Binaries

Provision Infrastructure

Secure Cluster Communication

- **Install Kubernetes Master Nodes**
- **Install Kubernetes Worker Nodes**

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

ETCD In HA

|Objectives

- What is ETCD?
- What is a Key-Value Store?
- How to get started quickly?
- How to operate ETCD?
- What is a distributed system?
- How ETCD Operates
- RAFT Protocol
- Best practices on number of nodes

Tabular/Relational Databases

Ikey-value store

Name	Age	Location	Salary	Grade
John Doe	45	New York	5000	
Dave Smith	34	New York	4000	
Aryan Kumar	10	New York		Α
Lauren Rob	13	Bangalore		С
Lily Oliver	15	Bangalore		В

Ikey-value store

Key	Value
Name	John Doe
Age	45
Location	New York
Salary	5000

Кеу	Value
Name	Dave Smith
Age	34
Location	New York
Salary	4000

Key	Value
Name	Aryan Kumar
Age	10
Location	New York
Grade	Α

Key	Value
Name	Lauren Rob
Age	13
Location	Bangalore
Grade	С

Key	Value
Name	Lily Oliver
Age	15
Location	Bangalore
Grade	В

Ikey-value store

```
{
  "name": "John Doe",
  "age": 45,
  "location": "New York",
  "salary": 5000
}
```

```
"name": "Dave Smith",
  "age": 34,
  "location": "New York",
  "salary": 4000,
  "organization": "ACME"
}
```

```
{
  "name": "Aryan Kumar",
  "age": 10,
  "location": "New York",
  "Grade": "A"
}
```

```
{
 "name": "Lily Oliver",
 "age": 15,
 "location": "Bangalore",
 "Grade": "B"
}
```

```
{
 "name": "Lauren Rob",
 "age": 13,
 "location": "Bangalore",
 "Grade": "C"
}
```


Idistributed

Consistent

READ/WRITE

READ/WRITE

READ/WRITE

READ

READ

READ

Leader Election - RAFT

Instances	Quorum	Fault Tolerance
1	1	0
2	2	0
3	2	1
4	3	1
5	3	2
6	4	2
7	4	3

$$Q$$
ajority = $N/2 + 1$

Quorum of 2 = 2/2 + 1 = 2

Quorum of 3 = 3/2 + 1 = 2.5 ~= 2

Quorum of 5 = 5/2 + 1 = 3.5 ~= 3

Odd or even?

Managers	Majority	Fault Tolerance
1	1	0
2	2	0
3	2	1
4	3	1
5	3	2
6	4	2
7	4	3

Getting Started

```
wget -q --https-only \
 "https://github.com/coreos/etcd/releases/download/v3.3.9/etcd-v3.3.9-linux-amd64.tar.gz"

tar -xvf etcd-v3.3.9-linux-amd64.tar.gz

mv etcd-v3.3.9-linux-amd64/etcd* /usr/local/bin/

mkdir -p /etc/etcd /var/lib/etcd

cp ca.pem kubernetes-key.pem kubernetes.pem /etc/etcd/
```


etcd.service

```
ExecStart=/usr/local/bin/etcd \\
 --name ${ETCD NAME} \\
 --cert-file=/etc/etcd/kubernetes.pem \\
 --key-file=/etc/etcd/kubernetes-key.pem \\
 --peer-cert-file=/etc/etcd/kubernetes.pem \\
  --peer-key-file=/etc/etcd/kubernetes-key.pem \\
  --trusted-ca-file=/etc/etcd/ca.pem \\
 --peer-trusted-ca-file=/etc/etcd/ca.pem \\
 --peer-client-cert-auth \\
 --client-cert-auth \\
 --initial-advertise-peer-urls https://${INTERNAL IP}:2380 \\
 --listen-peer-urls https://${INTERNAL IP}:2380 \\
 --listen-client-urls https://${INTERNAL IP}:2379,https://127.0.0.1:2379 \\
 --advertise-client-urls https://${INTERNAL IP}:2379 \\
  --initial-cluster-token etcd-cluster-0 \\
  --initial-cluster peer-1=https://${PEER1 IP}:2380,peer-2=https://${PEER2 IP}:2380 \\
 --initial-cluster-state new \\
 --data-dir=/var/lib/etcd
```


ETCDCTL

```
export ETCDCTL_API=3

etcdctl put name john

etcdctl get name

name
john


etcdctl get / --prefix --keys-only

name
```


Number of Nodes

Instances	Quorum	Fault Tolerance
1	1	0
2	2	0
3	2	1
4	3	1
5	3	2
6	4	2
7	4	3

Our Design

DEMO **Pre-Requisites**

Course Objectives Core Concepts

- Scheduling
- Logging Monitoring
- Application Lifecycle Management
- Cluster Maintenance
- Security
- Storage
- Networking
 - Installation, Configuration & Validation
 - Design a Kubernetes Cluster
 - Choose
 Kubernetes Infrastructure Config
 - Choose a Network Solution
 - HA Kubernetes Cluster
 - Troubleshooting

Secure Cluster Communication

Provision Infrastructure

- Kubernetes Release Binaries
- Install Kubernetes Master Nodes
- Install Kubernetes Worker Nodes

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

Provision Infrastructure

Our Design

vagrant up

- Deploys 5 VMs 2 Master, 2 Worker and 1 Loadbalancer with the name 'kubernetes-ha-* '
- Set's IP addresses in the range 192.168.5
- Add's a DNS entry to each of the nodes to access internet
- Install's Docker on the nodes

DEMO

Provision Infrastructure

DEMO Install Client Tools

Course Objectives Core Concepts Scheduling **Logging Monitoring Application Lifecycle Management Cluster Maintenance** Security

- Storage
- Networking
 - Installation, Configuration & Validation
 - Choose Kubernetes Infrastructure Config.

Design a Kubernetes Cluster

- **Choose a Network Solution**
- **HA Kubernetes Cluster**
- Troubleshooting

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Install Kubernetes Master Nodes

Provision Infrastructure

- **Install Kubernetes Worker Nodes**

Kubernetes Release Binaries

DEMO

Secure Cluster Communication

DEMOKube Config Files

DEMOData Encryption

Course Objectives Core Concepts Scheduling **Logging Monitoring**

- **Application Lifecycle Management**
- **Cluster Maintenance**
- Security
- Storage
- Networking Installation, Configuration & Validation

 - Choose **Kubernetes Infrastructure Conf**

Design a Kubernetes Cluster

- **Choose a Network Solution**
- **HA Kubernetes Cluster**
- **Troubleshooting**

- **Provision Infrastructure**
 - Node end-to-end tests Secure Cluster Communication

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

- **Kubernetes Release Binaries**
- **Install Kubernetes Master Nodes**
- **Install Kubernetes Worker Nodes**

Kubernetes Release Binaries

♥ v1.13.3

-O- 721bfa7

v1.13.3

k8s-release-robot released this on Feb 2 ⋅ 64 commits to release-1.13 since this release

See kubernetes-announce@ and CHANGELOG-1.13.md for details.

SHA512 for kubernetes.tar.gz:

151af896b72c7fd09c05da1a7685e8b2f167c717adbe5776f80a264171e5f3359a948af93642856e0bfbabb49d3bf9c274085eacf6109c4b972ba5bc9d24b8a7

Additional binary downloads are linked in the CHANGELOG-1.13.md.

▼ Assets 3

www.kubernetes.tar.gz

1.87 MB

Source code (zip)

Source code (tar.gz)

wget https://github.com/kubernetes/kubernetes/releases/download/v1.13.3/kubernetes.tar.gz

kubernetes.tar.gz

tar -xzvf kubernetes.tar.gz

kubernetes

cd kubernetes; ls

client cluster docs hack LICENSES platforms README.md
server version

cluster/get-kube-binaries.sh

client/kubernetes-client-linux-amd64.tar.gz
server/kubernetes-server-linux-amd64.tar.gz

Extracting /root/kubernetes/client/kubernetes-client-linux-amd64.tar.gz into /root/kubernetes/platforms/linux/amd64 Add '/root/kubernetes/client/bin' to your PATH to use newly-installed binaries.

cd server; tar -zxvf kubernetes-server-linux-amd64.tar.gz

Kubernetes/server

cluster/get-kube-binaries.sh

client/kubernetes-client-linux-amd64.tar.gz server/kubernetes-server-linux-amd64.tar.gz

Extracting /root/kubernetes/client/kubernetes-client-linux-amd64.tar.gz into /root/kubernetes/platforms/linux/amd64 Add '/root/kubernetes/client/bin' to your PATH to use newly-installed binaries.

cd server; tar -zxvf kubernetes-server-linux-amd64.tar.gz

Kubernetes/server

ls kubernetes/server/bin

apiextensions-apiserver
cloud-controller-manager
kubectl

kubelet

hyperkube

kubeadm

kube-apiserver

kube-scheduler

kube-scheduler.docker_tag

kube-controller-manager

kube-proxy.docker_tag

kube-controller-manager.tar
cloud-controller-manager.tar

kube-proxy

mounter

kube-proxy.tar

kube-apiserver.tar

kube-scheduler.tar

Setup

Picking the Right Solution

Downloading Kubernetes

Building a release

v1.13 Release Notes

- ▶ Bootstrapping Clusters with kubeadm
- ▶ Turnkey Cloud Solutions
- ▶ Custom Cloud Solutions
- On-Premises VMs

Kubernetes Version and Version Skew Support Policy

Building Large Clusters

Running in Multiple Zones

CRI installation

Installing Kubernetes with Digital Rebar Provision (DRP) via KRIB

PKI Certificates and Requirements

Running Kubernetes Locally via Minikube

Validate Node Setup

v1.13 Release Notes

v1.13.0

- · Downloads for v1.13.0
- Client Binaries
- Server Binaries
- Node Binaries

Kubernetes 1.13 Release Notes

- Security Content
- Urgent Upgrade Notes
- . (No, really, you MUST do this before you upgrade)
- Known Issues
- Deprecations
- Major Themes
- SIG API Machinery
- SIG Auth
- SIG AWS
- SIG Azure
- SIG Big Data
- SIG CLI
- SIG Cloud Provider
- SIG Cluster Lifecycle
- SIG IBM Cloud

External Dependencies

- Default etcd server is unchanged at v3.2.24 since Kubernetes 1.12. (#68318)
- The list of validated docker versions remain unchanged at 1.11.1, 1.12.1, 1.13.1, 17.03, 17.06, 17.09, 18.06 since Kubernetes 1.12. (#68495)
- The default Go version was updated to 1.11.2. (#70665)
- The minimum supported Go version was updated to 1.11.2 (#69386)
- CNI is unchanged at v0.6.0 since Kubernetes 1.10 (#51250)
- CSI is updated to 1.0.0. Pre-1.0.0 API support is now deprecated. (#71020])
- The dashboard add-on has been updated to v1.10.0. (#68450)
- Heapster remains at v1.6.0-beta, but is now retired in Kubernetes 1.13 (#67074)
- Cluster Autoscaler has been upgraded to v1.13.0 (#71513)
- kube-dns is unchanged at v1.14.13 since Kubernetes 1.12 (#68900)
- Influxdb is unchanged at v1.3.3 since Kubernetes 1.10 (#53319)
- Grafana is unchanged at v4.4.3 since Kubernetes 1.10 (#53319)
- Kibana has been upgraded to v6.3.2. (#67582)
- CAdvisor has been updated to v0.32.0 (#70964)
- fluentd-gcp-scaler has been updated to v0.5.0 (#68837)
- Fluentd in fluentd-elasticsearch is unchanged at v1.2.4 since Kubernetes 1.11 (#67434)

DEMO

Download Release Binaries

Course Objectives

- Core Concepts
- Scheduling
- Logging Monitoring
- Application Lifecycle Management
- Cluster Maintenance
- Security
- Storage
- Networking
 - Installation, Configuration & Validation
 - Design a Kubernetes Cluster
 - ChooseKubernetes Infrastructure Config
 - Choose a Network Solution
 - HA Kubernetes Cluster
 - Troubleshooting

Secure Cluster Communication (

Provision Infrastructure

- Kubernetes Release Binaries
- Install Kubernetes Master Nodes
- Install Kubernetes Worker Nodes

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

Install Master

Our Design

- Deploy ETCD Cluster
- Deploy Control Plane Components
- Network Loadbalancer

DEMO Install ETCD Cluster

DEMO

Install Control-plane Components

DEMO

Install Load Balancer

Course Objectives

- Core Concepts
- Scheduling
- Logging Monitoring
- Application Lifecycle Management
- Cluster Maintenance
- Security
- Storage
- Networking
 - Installation, Configuration & Validation

 - Choose Kubernetes Infrastructure Config

Design a Kubernetes Cluster

- Choose a Network Solution
- HA Kubernetes Cluster
- Troubleshooting

- Secure Cluster Communication
 - Kubernetes Release Binaries

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

Install Kubernetes Master Nodes

Provision Infrastructure

- Install Kubernetes Worker Nodes

Install Worker Nodes

|Our Design

- ☐ Generate CERTs for Worker-1
- Configure Kubelet for Worker-1
- Renew Certificates
- ☐ Configure kube-proxy

- Deploy ETCD Cluster
- ✓ Deploy Control Plane Components
- ✓ Network Loadbalancer

TLS Bootstrap:

- Worker-2 to create and configure certificates by itself
- ☐ Configure Kubelet for Worker-2
- Worker-2 to renew certificates by itself
- ☐ Configure kube-proxy

DEMO Install Worker-1

Course Objectives

- Core Concepts
- Scheduling
- Logging Monitoring
- Application Lifecycle Management
- Cluster Maintenance
- Security
- Storage
- Networking
 - Installation, Configuration & Validation

 - Choose
 Kubernetes Infrastructure Config

Design a Kubernetes Cluster

- Choose a Network Solution
- HA Kubernetes Cluster
- Troubleshooting

- Provision InfrastructureSecure Cluster Communication
 - Kubernetes Release Binaries

LS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

- Install Kubernetes Master Nodes
- Install Kubernetes Worker Nodes

TLS Bootstrap Kubelet

Our Design

- ✓ Generate CERTs for Worker-1
- ✓ Configure Kubelet for Worker-1
- ✓ Renew Certificates
- ✓ Configure kube-proxy

W

- Deploy ETCD Cluster
- ✓ Deploy Control Plane Components
- ✓ Network Loadbalancer

TLS Bootstrap:

- Worker-2 to create and configure certificates by itself
- ☐ Configure Kubelet for Worker-2
- Worker-2 to renew certificates by itself
- ☐ Configure kube-proxy

- 1. Create Bootstrap Token and associate it to group **system:bootstrappers**
- 2. Assign Role system:node-bootstrapper to group system:bootstrappers
- 3. Assign Role system:certificates.k8s.io:certificatesigningrequests:nodeclient to group system:bootstrappers
- 4. Assign Role system:certificates.k8s.io:certificatesigningrequests:selfnodeclient to group system:nodes

bootstrap-kubeconfig

```
apiVersion: v1
 certificate-authority: /var/lib/kubernetes/ca.crt
 server: https://192.168.5.30:6443
 name: bootstrap
contexts:
 cluster: bootstrap
current-context: bootstrap
users:
 user: ____
```


kubelet.service

```
ExecStart=/usr/local/bin/kubelet \\
 --config=/var/lib/kubelet/kubelet-config.yaml \\
 --image-pull-progress-deadline=2m \\
 --bootstrap-kubeconfig="/var/lib/kubelet/bootstrap-kubeconfig"
 --tls-cert-file=/var/lib/kubelet/worker-1.crt \\
 --tls-private-key-file=/var/lib/kubelet/worker-1.key \\
 --network-plugin=cni \\
 --register-node=true \\
 --v=2
```

bootstrap-kubeconfig

```
apiVersion: v1
clusters:
 celuster:
 certificate-authority: /var/lib/kubernetes/ca.crt
 server: https://192.168.5.30:6443
 name: bootstrap
contexts:
 context:
 cluster: bootstrap
 user: kubelet-bootstrap
 name: bootstrap
current-context: bootstrap
kind: Config
preferences: {}
users:
 name: kubelet-bootstrap
user:
 token: 07401b.f395accd246ae52d
```


kubelet.service

```
ExecStart=/usr/local/bin/kubelet \\
 --config=/var/lib/kubelet/kubelet-config.yaml \\
 --image-pull-progress-deadline=2m \\
 --bootstrap-kubeconfig="/var/lib/kubelet/bootstrap-kubeconfig"
 --rotate-certificates=true \\
 --tls-cert-file=/var/lib/kubelet/worker-1.crt \\
 --tls-private-key-file=/var/lib/kubelet/worker-1.key \\
 --network-plugin=cni \\
 --register-node=true \\
 --v=2
```

bootstrap-kubeconfig

```
apiVersion: v1
 certificate-authority: /var/lib/kubernetes/ca.crt
 server: https://192.168.5.30:6443
 name: bootstrap
contexts:
 cluster: bootstrap
current-context: bootstrap
users:
 user: ____
```


kubelet.service

```
ExecStart=/usr/local/bin/kubelet \\
 --config=/var/lib/kubelet/kubelet-config.yaml \\
  --image-pull-progress-deadline=2m \\
  --bootstrap-kubeconfig="/var/lib/kubelet/bootstrap-kubeconfig"
  --rotate-certificates=true \\
  --rotate-server-certificates=true \\
  --network-plugin=cni \\
  --register-node=true \\
  --v=2
```

Server Certs

CSR Approval Manual

Client Certs

CSR Approval Automatic

kubectl get csr

NAME AGE REQUESTOR CONDITION csr-x254z 13m system:node:worker-2 Pending node-csr-VnzfkE6WdOMOna_S7jIuMTtQzu1-utgAA5gbk3dooUY 13m system:bootstrap:07401b Approved,Issued

kubectl certificate approve csr-x254z csr-x254z approved!

DEMO TLS Bootstrap Kubelet

DEMO Configure KubaCu

Configure KubeConfig File

DEMOProvision Networking

DEMO

KubeApi Server to Kubelet Connectivity

DEMO Deploy DNS - CoreDNS

Course Objectives

- Core Concepts
- Scheduling
- Logging Monitoring
- Application Lifecycle Management
- Cluster Maintenance
- Security
- Storage
- Networking
- Installation, Configuration & Validation

 - Choose
 Kubernetes Infrastructure Config

Design a Kubernetes Cluster

- Choose a Network Solution
- HA Kubernetes Cluster
- Troubleshooting

- Provision InfrastructureSecure Cluster Communication
- Kubernetes Release Binaries
- Install Kubernetes Master Nodes
 - ☐ Install Kubernetes Worker Nodes

TLS Bootstrapping a Node

Run & Analyze end-to-end tes

Node end-to-end tests

Node end-to-end Tests

Test - Manual

kubectl get nodes **STATUS** ROLES NAME AGE VERSION worker-1 Ready <none> 8d v1.13.0 Ready v1.13.0 worker-2 <none> 8d

kubectl get pods				
NAMESPACE kube-system kube-system kube-system kube-system	READY 1/1 1/1 2/2 2/2	STATUS Running Running Running Running	0 2	AGE 8d 8d 8d 8d

|Test - Manual

kubectl get pods -n kube-system						
NAME	READY	STATUS	RESTARTS	AGE		
coredns-78fcdf6894-5dntv	1/1	Running	0	1h		
coredns-78fcdf6894-knpzl	1/1	Running	0	1h		
etcd-master	1/1	Running	0	1h		
kube-apiserver-master	1/1	Running	0	1h		
kube-controller-manager-master	1/1	Running	0	1h		
kube-proxy-fvbpj	1/1	Running	0	1h		
kube-proxy-v5r2t	1/1	Running	0	1h		
kube-scheduler-master	1/1	Running	0	1h		
weave-net-7kd52	2/2	Running	1	1h		
weave-net-jtl5m	2/2	Running	1	1h		

Test - Manual

kube-apiserver.service - Kubernetes API Server Loaded: loaded (/etc/systemd/system/kube-apiserver.service; enabled; vendor preset: enabled) Active: active (running) since Wed 2019-03-20 07:57:25 UTC; 1 weeks 1 days ago Docs: https://github.com/kubernetes/kubernetes Main PID: 15767 (kube-apiserver) Tasks: 13 (limit: 2362)

service kube-controller-manager status

```
 kube-controller-manager.service - Kubernetes Controller Manager
 Loaded: loaded (/etc/systemd/system/kube-controller-manager.service; enabled; vendor preset: enabled)
 Active: active (running) since Wed 2019-03-20 07:57:25 UTC; 1 weeks 1 days ago
 Docs: https://github.com/kubernetes/kubernetes
 Main PID: 15771 (kube-controller)
 Tasks: 10 (limit: 2362)
```

service kube-scheduler status

Test - Manual

• kubelet.service - Kubernetes Kubelet Loaded: loaded (/etc/systemd/system/kubelet.service; enabled; vendor preset: enabled) Active: active (running) since Wed 2019-03-20 14:22:06 UTC; 1 weeks 1 days ago Docs: https://github.com/kubernetes/kubernetes Main PID: 1281 (kubelet) Tasks: 24 (limit: 1152)

service kube-proxy status

```
• kube-proxy.service - Kubernetes Kube Proxy
Loaded: loaded (/etc/systemd/system/kube-proxy.service; enabled; vendor preset: enabled)
Active: active (running) since Wed 2019-03-20 14:21:54 UTC; 1 weeks 1 days ago
 Docs: https://github.com/kubernetes/kubernetes
Main PID: 794 (kube-proxy)
 Tasks: 7 (limit: 1152)
```


ITest - Manual

kubectl run nginx

deployment.apps/nginx created

kubectl get pods

NAME READY STATUS RESTARTS AGE nginx-7cdbd8cdc9-g5q8d 1/1 Running 0 19s

kubectl scale --replicas=3 deploy/nginx

deployment.extensions/nginx scaled

kubectl get pods

NAME READY STATUS RESTARTS AGE NODE NOMINATED NODE READINESS GATES ΙP nginx-7cdbd8cdc9-djj6x 1/1 74s 10.40.0.5 worker-2 0 <none> <none> nginx-7cdbd8cdc9-g5q8d 1/1 10.32.0.5 3m29s worker-1 <none> <none> nginx-7cdbd8cdc9-rsskt 1/1 0 74s 10.32.0.6 worker-1 <none> <none>

Test - Manual

```
kubectl expose deployment nginx --port=80 --type=NodePort
service/nginx exposed
  kubectl get service
NAME
 TYPE
 PORT(S)
 CLUSTER-IP
 EXTERNAL-IP
 AGE
kubernetes
 ClusterIP
 10.96.0.1
 443/TCP
 8d
 <none>
 10.96.0.88
 80:31850/TCP
nginx
 NodePort
  curl http://worker-1:31850
<h1>Welcome to nginx!</h1>
```


| kubetest

| kubetest - Tests

e2e: ~1000

| kubetest - Tests

- ✓ Networking should function for intra-pod communication (http)
- ✓ Services should serve a basic endpoint from pods
- Service endpoints latency should not be very high
- ✓ DNS should provide DNS for services

- ✓ Secrets should be consumable in multiple volumes in a pod
- ✓ Secrets should be consumable from pods in volume with mappings
- ✓ ConfigMap should be consumable from pods in volume

Ikubetest - Tests

- ✓ Networking should function for intra-pod communication (http)
 - **1. Prepare:** Creates a namespace for this test
 - Creates Test Pod in this namespace Waits for the PODs to come up
 - Test: Executes curl on one pod to reach the IP of another over HTTP
 - 4. Record the result
 - **5. Cleanup:** Delete the namespace

```
[sig-network] Networking Granular Checks: Pods
  should function for intra-pod communication: http [NodeConformance] [Confo
STEP: Building a namespace api object
STEP: Performing setup for networking test in namespace e2e-tests-pod-networ
Mar 14 11:35:19.315: INFO: Waiting up to 10m0s for all (but 0) nodes to be s
STEP: Creating test pods
Mar 14 11:35:39.522: INFO: ExecWithOptions {Command: [/bin/sh -c curl -g -q -
'http://10.32.0.8:8080/dial?request=hostName&protocol=http&host=10.32.0.7&pc
drstd PodName:host-test-container-pod ContainerName:hostexec Stdin:<nil> Cap
PreserveWhitespace:false}
Mar 14 11:35:39.522: INFO: >>> kubeConfig: /root/.kube/config
Mar 14 11:35:39.656: INFO: Waiting for endpoints: map[]
Mar 14 11:35:39.660: INFO: ExecWithOptions {Command: [/bin/sh -c curl -g -q -
'http://10.32.0.8:8080/dial?request=hostName&protocol=http&host=10.38.0.12&p
drstd PodName:host-test-container-pod ContainerName:hostexec Stdin:<nil> Cap
PreserveWhitespace:false}
Mar 14 11:35:39.660: INFO: >>> kubeConfig: /root/.kube/config
STEP: Destroying namespace "e2e-tests-pod-network-test-drstd" for this suite
```


| Kubernetes Test-Infra

Kubetest - Tests

e2e: ~1000

conformance: ~160

| Kubetest - Tests

e2e: ~1000

conformance: ~160

kubernetes

Kubetest - Time

Full e2e = ~ 1000 Tests / 12 Hours

Conformance = 164 Tests / 1.5 hours

Course Objectives

- **Core Concepts**
- Scheduling
- **Logging Monitoring**
- **Application Lifecycle Management**
- **Cluster Maintenance**
- Security
- Storage
- Networking
- Installation, Configuration & Validation

 - Choose **Kubernetes Infrastructure Config**

Design a Kubernetes Cluster

- **Choose a Network Solution**
- **HA Kubernetes Cluster**
- Troubleshooting

- **Provision Infrastructure**
 - **Kubernetes Release Binaries**
- **Install Kubernetes Master Nodes**
- **Install Kubernetes Worker Nodes**

Node end-to-end tests Secure Cluster Communication

Run & Analyze end-to-end tes

Run & Analyze E2E Tests

| kubetest- Run

- go get -u k8s.io/test-infra/kubetest
- kubetest --extract=v1.11.3

kubernetes

- cd kubernetes
- export KUBE_MASTER_IP="192.168.26.10:6443"
- export KUBE_MASTER=kube-master
- kubetest --test --provider=skeleton > testout.txt
- kubetest --test --provider=skeleton --test_args="--ginkgo.focus=Secrets" > testout.txt
- kubetest --test --provider=skeleton --test_args="--ginkgo.focus=\[Conformance\]" > testout.txt

Note: Version must match the kubernetes server version

I kubetest- Run

kubetest --test --provider=skeleton --test_args="--ginkgo.focus=\[Conformance\]" > testout.txt

```
cat testout.txt
Client Version: version.Info{Major:"1", Minor:"11", GitVersion:"v1.11.8",
GitCommit: "4e209c9383fa00631d124c8adcc011d617339b3c", GitTreeState: "clean", BuildDate: "2019-02-28T18;49:34Z",
GoVersion: "go1.10.8", C
ompiler:"gc", Platform:"linux/amd64"}
Server Version: version.Info{Major:"1", Minor:"11", GitVersion:"v1.11.8",
GitCommit: "4e209c9383fa00631d124c8adcc011d617339b3c", GitTreeState: "clean", BuildDate: "2019-02-28T18;40:05Z",
GoVersion: "go1.10.8", C
ompiler:"gc", Platform:"linux/amd64"}
Setting up for KUBERNETES PROVIDER="skeleton".
Mar 14 11:16:12.419: INFO: Overriding default scale value of zero to 1
Mar 14 11:16:12.419: INFO: Overriding default milliseconds value of zero to 5000
I0314 11:16:12.674596 20093 e2e.go:333] Starting e2e run "933b1eae-464a-11e9-81ea-02f0aa2d49f4" on Ginkgo node 1
Running Suite: Kubernetes e2e suite
Random Seed: 1552562172 - Will randomize all specs
Will run 167 of 1008 specs
Mar 14 11:16:12.731: INFO: >>> kubeConfig: /root/.kube/config
Mar 14 11:16:12.745: INFO: Waiting up to 30m0s for all (but 0) nodes to be schedulable
Mar 14 11:16:12.770: INFO: Waiting up to 10m0s for all pods (need at least 0) in namespace 'kube-system' to be running
and ready
Mar 14 11:16:12.831: INFO: 12 / 13 pods in namespace 'kube-system' are running and ready (0 seconds elapsed)
Mar 14 11:16:12 831: TNEO: expected 2 nod penlicas in namespace 'kuhe-system' 2 and Running and Ready
```

```
[sig-storage] EmptyDir volumes
/workspace/anago-v1.11.8-
beta.0.41+4e209c9383fa00/src/k8s.io/kubernetes/ output/dockerized/go/src/k8s.io/kubernetes/test/e2e/common/empty dir.g
  should support (root,0777,tmpfs) [NodeConformance] [Conformance]
 /workspace/anago-v1.11.8-
beta.0.41+4e209c9383fa00/src/k8s.io/kubernetes/ output/dockerized/go/src/k8s.io/kubernetes/test/e2e/framework/framewor
k.go:684
SSMar 14 13:01:15.397: INFO: Running AfterSuite actions on all node
Mar 14 13:01:15.397: INFO: Running AfterSuite actions on node 1
Summarizing 2 Failures:
[Fail] [sig-network] DNS [It] should provide DNS for services [Conformance]
/workspace/anago-v1.11.8-
beta.0.41+4e209c9383fa00/src/k8s.io/kubernetes/ output/dockerized/go/src/k8s.io/kubernetes/test/e2e/network/dns common
[Fail] [sig-network] DNS [It] should provide DNS for the cluster [Conformance]
/workspace/anago-v1.11.8-
beta.0.41+4e209c9383fa00/src/k8s.io/kubernetes/ output/dockerized/go/src/k8s.io/kubernetes/test/e2e/network/dns common
Ran 166 of 1008 Specs in 6302.670 seconds
FAIL! -- 164 Passed | 2 Failed | 0 Pending | 842 Skipped --- FAIL: TestE2E (6302.72s)
FAIL
Ginkgo ran 1 suite in 1h45m3.31433997s
```

• [SLOW TEST:8.486 seconds]

DEMO Run Smoke Test

DEMO

Run End-to-End Tests

