Kubernetes Göteborg

minikube

Run Kubernetes locally

Minikube

Minikube is a tool that makes it easy to run Kubernetes locally.

"Minikube runs a single-node Kubernetes cluster inside a Virtual Machine (VM) on your laptop for users looking to try out Kubernetes or develop with it day-to-day"

\$ minikube start

- Linux
- macOS
- Windows


https://github.com/kubernetes/minikube

Part of Kubernetes Cluster Lifecycle SIG


Building blocks

- Linux (operating system)
- VirtualBox (hypervisor)
- Docker (container runtime)
- Kubeadm (bootstrapper)

Optional client components:

- Docker (i.e. docker client)
- Kubectl (kubernetes client)

Machine

Docker Machine lets you easily create Docker hosts

"Machine lets you create Docker hosts on your computer [...] It creates servers, installs Docker on them, then configures the Docker client to talk to them."

\$ docker-machine create default


https://docs.docker.com/machine

Demo - Machine


Kubeadm

Easily bootstrap a secure Kubernetes cluster

"performs the actions necessary to get a minimum viable cluster up and running. By design, it cares only about bootstrapping, not about provisioning machines."

```
$ kubeadm init
```

kubeadm config images list

```
k8s.gcr.io/kube-apiserver:v1.16.3
k8s.gcr.io/kube-controller-manager:v1.16.3
k8s.gcr.io/kube-scheduler:v1.16.3
k8s.gcr.io/kube-proxy:v1.16.3
k8s.gcr.io/pause:3.1
k8s.gcr.io/etcd:3.3.15-0
k8s.gcr.io/coredns:1.6.2
```


https://kubernetes.io/blog/2016/09/how-we-made-kubernetes-easy-to-install/

Linux Distributions

Boot2Docker

- Buildroot
 - 2018.05
 - 2019.02
- Ubuntu
 - 16.04 LTS
 - 18.04 LTS
- CentOS
 - 7 (\approx fc18)
 - 8 (≈ fc28)


Packages

Docker (CE)

- docker-ce
- docker-ce-cli
- containerd.io

Kubernetes

- kubeadm
- kubelet
- kubectl


Alternatives

Alternative hypervisors

- Libvirt/KVM(Linux)
- HyperKit (macOS)
- Hyper-V (Windows)

Alternative runtimes

- containerd https://containerd.io/>
- CRI-O <https://cri-o.io/>
- gVisor <https://gvisor.dev/>


Demo - Minikube


History

• Since 2016


Boot2Docker

- Memory-based tiny core linux
- Replaced with custom .iso image

Localkube

- All-in-one kubernetes binary
- Replaced with standard installer

https://kubernetes.io/blog/2016/07/minikube-easily-run-kubernetes-locally/

Future

- Cross-platform improvements
 - Linux "kubernetes in container"
 - macOS
 - Windows
- Optional Multi-node (init / join)
 - Master or "control-plane node"
 - Minion(s) or "worker node" (#1111)
 - Registry

Contributors

- Become a Kubernetes contributor!
- Inclusive and community-driven
- Kubernetes Slack (#minikube)
- SIG Cluster Lifecycle
 - Kubeadm
 - Minikube

Questions?

Anders F Björklund github.com/afbjorklund

For more info on minikube:

https://minikube.sigs.k8s.io/