Deploying On-Prem Kubernetes Cluster - Lessons Learnt

Pradipta Banerjee

(@pradipta_kr, www.cloudgeekz.com)


AGENDA

- Cloud Native Stack
- High Level requirements
- Details


WHAT IT IS NOT


- Whether to Dockerize?
- Which orchestration tool to use?


TYPICAL CLOUD NATIVE STACK

Operations

- LifeCycle Management of Host and Containers
- · Cluster Management
- · Network Management
- Storage Management
- Monitoring & Alerting
- User Management
- Logging
- Security
- HA
- Backup and Disaster Recovery


DevOps:

- CI/CD Pipeline Tooling
- Build Service
- Trusted & Secure Registry
- · Image Scanning & Integrity
- App & Image Governance
- PaaS

Misc

- Firewall
- Load Balancer
- Service Discovery
- DNS
- Proxy
- Ingress
- ...

Single System View


HIGH LEVEL REQUIREMENTS

Docker Host

- VM/baremetal
- Lifecycle management of hosts?
- Docker Storage for Containers and Volumes?
- Network for Host and Docker Containers?

Docker Orchestration

- Handling user authentication & authorization
- How to expose services?
- How to access legacy backends?
- How to handle resource management for different users and teams?
- Handling HA, backup & restore

Docker Image Build & Distribution

- Where to get the base images?
- How to handle multi-arch builds?
- How to scan the images for any existing vulnerabilities?
- Should the images be stored on public registry or private registry?

Configuration management

• How to manage keys, secrets and runtime configuration of containers?

Logging

- What logging mechanism to use for containers and host?
- Should we use same or different logging mechanism for containers and host?

Monitoring

- How to monitor host & containers?
- How to integrate into existing enterprise wide monitoring solution?

DETAILS


DOCKER ORCHESTRATION

- Every orchestration s/w (Kubernetes, Docker swarm, Mesosmarathon) is opinionated when it comes to describing a containerized application (pattern)
- Developers and Operators need to be in agreement.
- This session is mostly focused on Kubernetes


KUBERNETES COMPONENTS


DOCKER STORAGE (CONTAINERS)

Key Points to Remember

- AUFS is not supported by any Linux Distribution
- OverlayFS is a good choice check support statement
- Devicemapper with Direct-LVM is a decent (& supported) option
 - https://docs.docker.com/engine/userguide/storagedriver/devicemapper-driver/
- Storage sizing depends on the role of the host
 - Building Docker images requires significantly more storage


DOCKER PERSISTENT STORAGE (VOLUMES)

- NFS
- HostPath
 - Use a specific directory or file on the host
 - The directory can be from local storage or external storage (eg. SAN)
- Many more options in Kubernetes Gluster, Ceph, etc.
- NFS and HostPath are good options for on-prem Kubernetes deployments


DOCKER NETWORKING

- Overlay (eg. Flannel)
 - Easier maintenance
 - Has performance overheads
- Flat
 - Maintenance overheads (manual partitioning and management of IP address space)
 - Better performance
- Layer-3 (eg. Calico)
 - Easier maintenance
 - Better performance
 - Provides network policy config
- Calico is a good choice for Docker Networking with Kubernetes
- Calico/Flannel comparison Ref: http://chunqi.li/2015/11/15/Battlefield-Calico-Flannel-Weave-and-Docker-Overlay-Network/

DOCKER IMAGES

Base Image

- From Public Registries like DockerHub
- Create your own

Generic Best Practice

- Use layering
 - One layer for base, one for user configuration and one for application
- Leverage 'USER' directive to run programs inside container as non-root.
- Use environment variables for runtime configuration
- Use volumes for storing application data
- Ensure regular scanning of images

Multi-architecture Builds

- Use architecture emulators or native multi-arch build farms
- Use fat (V2) image manifest or labels in the image name (ppc64le/mysql, mysql-ppc64le)
- Example using arch emulator for multi-arch build https://goo.gl/eU0Qbj


DOCKER REGISTRY

- Run your own private registry leveraging opensource docker distribution code (available with all Linux distributions)
- Commercial Docker orchestration tools ships with private registry (IBM Spectrum Conductor for Containers, RedHat OpenShift, Docker DataCenter etc)
- Standalone 3rd party solutions available as well
 - Docker Trusted Registry (DTR)
 - Artifactory
- Vulnerability Scanning of Docker Images
 - Integrated with 3rd party solutions
 - Setup your own (Clair, atomic-scan)
 - Example using Clair https://goo.gl/Ff3ACw


USER WANAGEMENT


Authentication

- Static Password File
- Certificate Based
- Token Based
- OpenID
- KeyStone (required for LDAP/AD authentication)

Authorization

- Role Based
- Attribute Based
- Example LDAP/AD authentication setup with Kubernetes https://goo.gl/5qfy80


RESOURCE MANAGEMENT

- Use Kubernetes Namespaces
 - One namespace per user or group
 - Separate namespaces for Dev/Test/Staging/Build
 - Specify Resource Quota (cpu, mem, #pods, #services, #RCs, #PersistentVolumeClaims) for each namespace
- Use the same Kubernetes cluster for dynamic builds
 - Example Jenkins Build Pipeline Setup: https://goo.gl/OvHKm1


SECURITY POLICIES

Security Constraints

- Allowed/Disallowed container operations
 - Explicitly add/remove Linux capabilities from containers
 - Disable Linux system calls
- Allow/Disallow container to run as root
- Pod Security Policy
 - Governs what actions a pod can perform
- Selinux/AppArmor rules

Network Policies

- Governs how Pods communicates with each other
- Always set Kubernetes cluster wide security policies for production deployments
- Example Cluster-wide Security Policy Setup https://goo.gl/oBKm2S


EXPOSING SERVICE/LOAD-BALANCING SERVICE

- Internal (service not accessible outside of Kubernetes cluster)
 - ClusterIP (kube-proxy)

External

- External IPs
- NodePort
- Cloud Loadbalancer (for off-prem)
- Ingress
 - Requires supported Ingress controllers eg. nginx, ha-proxy
 - 3rd party controllers (check with vendors) F5, NetScaler etc.
- Use Ingress for exposing services in Kubernetes


BACKUP & RESTORE OF CLUSTER

- Kubernetes state is maintained in ETCD which is a distributed key-value store
- Deployment considerations for ETCD
 - Fault-tolerant cluster
 - Storage for ETCD (Network and IO latency directly affects ETCD)
 - ETCD data backup and restore
 - Enable TLS
- Deployment considerations for ETCD https://goo.gl/n5VXlf


ACCESSING LEGACY APPLICATIONS

- Explicitly create a Kubernetes Endpoint and a Service
 - Create a Kubernetes Endpoint with IP and Port details of the Legacy Backend
 - Create a Kubernetes Service to expose the Endpoint
- Complete Example https://goo.gl/V8TKnK


LOGGING

Docker Logging

- Which docker logging driver to use json, syslog, journald etc.
- Kubernetes metadata is available as part of docker labels

Kubernetes Logging


- If using systemd based Linux distro, then by default all logging is to journald
- If ForwardToSyslog (/etc/systemd/journald.conf) is set to Yes, then logs will be available in syslog (rsyslog) as well
- All kubernetes logs are in journald or /var/log/messages (if ForwardToSyslog is set to Yes).

Centralized logging

- Docker/Kubernetes -> Rsyslog -> ELK
- Docker/Kubernetes -> Rsyslog -> Splunk
- Log rotation for Docker and Kubernetes is external and needs to be handled accordingly


MONITORING


- What if you want to integrate Kubernetes monitoring with your existing enterprise monitoring solution?
 - Write your own sink?
 - Use a different monitoring solution than Heapster
 - Note: Horizontal POD Autoscaling based on CPU utilization leverages Heapster


SUMMARY

- Docker Orchestration options are opinionated
- OverlayFS or Devicemapper with Direct-LVM for Docker Storage
- Plan for ETCD fault-tolerance, backup and restore
- NFS and HostPath for Docker Volumes
- Use Image Signing and Scanning
- Calico for Docker networking (low-overhead, supports Kubernetes Network Policy)
- Use Kubernetes Security Policies
- Use Ingress for exposing Services
- Use Kubernetes Authentication and RBAC Authorization
- Use Kubernetes namespaces for efficient cluster resource management


THANK YOU!!

