

Kubernetes and OpenStack-Helm

July 2017

NIC R&D Center 안승규

3 minutes Demo

- 1. Kubernetes
- 2. Helm
- 3. OpenStack-Helm

Kubernetes 용어

[Pod]

- 컨테이너를 담고 있는 그릇 (여러개의 컨테이너가 포함될 수 있음)
- 같은 Pods 안에서의 여러 컨테이너가 같은 네트워크 네임스페이스와 ip 를 가짐 (Apache -> (localhost, port) -> Tomcat)
- 같은 Pods 안에서의 여러 컨테이너가 같은 볼륨을 본다.

[Replica Set]

Pod 개수를 관리

[Deployment]

- Pod 와 Replica Set 을 통합하여 배포할 수 있는 단위
- 배포 히스토리를 버전별로 관리

[Service]

- Route to pod (using labels) 내부 IP로 Pod 에 대한 Load Balancing (기본기능)
- 외부에서 접근할려면 아래 두 타입을 활용하여 가능
- 타입: Load balancer (GCE), NodePort (iptables)

[ConfigMap and Secret]

- ConfigMap : Application 의 Configuration, 혹은 shell script
- Secret : 보안 값

- 컨테이너 배포 단위로 컨테이너를 담고 있는 그릇
 - 여러 개의 컨테이너가 포함될 수 있음
- 하나의 Pod 안에서의 여러 컨테이너는 같은 docker ip 를 가짐
 - pause 컨테이너가 하나씩 생김
 - Pod 내부에서 컨테이너간 통신은 localhost & 포트로 통신
 - Docker Networking □ Mapped Container Mode docker run -d --name pause pause_image docker run -d --name web -net=container:pause web_image
- 하나의 Pods 안에서의 여러 컨테이너는 같은 볼륨을 볼 수 있다.

ReplicaSet

- Pod 의 개수를 지정해서 실행
 - 실행 중인 Pod 의 수를 항상 보장
- Pod 를 명령어로 삭제해도 ReplicaSet 에 의해 자동 복구됨
- Horizontal Pod Autoscaler 가 autoscale 을 할 때 ReplicaSet 활용
- ReplicaSet = Pod + replicas 수 (Pod 개수)

```
apiVersion: autoscaling/v1
kind: HorizontalPodAutoscaler
metadata:
name: frontend-scaler
spec:
scaleTargetRef:
kind: ReplicaSet
name: frontend
minReplicas: 3
maxReplicas: 10
targetCPUUtilizationPercentage: 50
```

Deployment

- Deployment = ReplicaSet + History (Revision)
- Pod 배포에 대한 버전 관리가 가능

```
$ kubectl create -f nginx.yaml
```

\$ kubectl rollout history deployment/nginxdeployment

\$ kubectl rollout history deployment/nginxdeployment --revision=2

\$ kubectl rollout undo deployment/nginxdeployment --to-revision=2

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
 name: nginx-deployment
 namespace: default
spec:
 replicas: 3
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.7.9
 ports:
 - containerPort: 80
```


Service

- Type: ClusterIP(default), LoadBalancer, NodePort, ExternalName
- Pod 를 대표하는 DNS 이름
- ClusterIP 가 할당됨 (Virtual IP)
- kube-proxy 가 iptables 에 Cluster IP 세팅
- Simple Load Balance (default : Round Robin)
- selector 를 지정하면 Endpoint 가 생김

apiVersion: v1 kind: Service metadata: name: frontend labels: app: guestbook tier: frontend spec: type: NodePort ports: - port: 80 nodePort: 31000 selector: app: guestbook tier: frontend

Kubernetes 설치 구성도

Kubernetes (v1.6.6)

Helm 이란?

- Kubernetes applications 을 Helm charts 로 관리하여 설치, 업그레이드 용이
- Client (Helm) 와 Server (Tiller) 로 구성
- Chart 는 최소한 2개의 구성요소를 가짐
 - Helm 패키지를 설명하는 Chart.yaml
 - Kubernetes manifest 파일을 가지는 Template 파일

Helm Chart Example - Keystone Chart 구조

```
root@kube-dev:~/dev/openstack/openstack-helm/keystone# tree
 Chart.yaml
 requirements.vaml
 templates
 bootstrap.sh.tpl
 db-sync.sh.tpl
 keystone-api.sh.tpl
 configmap-bin.yaml
 configmap-etc.yaml
 deployment.yaml
 keystone.conf.tpl
 keystone-paste.ini.tpl
 mpm event.conf.tpl
 policy.json.tpl
 rally tests.yaml.tpl
 sso callback template.html.tpl
 wsgi-keystone.conf.tpl
 ingress.yaml
 job-bootstrap.yaml
 job-db-init.yaml
 job-db-sync.yaml
 pdb.yaml
 pod-rally-test.yaml
 secret-db.yaml
 secret-keystone.yaml
 service-ingress.yaml
 - service.yaml
 values.yaml
3 directories, 26 files
```

Helm Chart Example - Keystone deployment.yaml

```
15 {{- $envAll := . }}
16 {{- $dependencies := .Values.dependencies.api }}
17 {{- $mounts keystone api := .Values.mounts.keystone api.keystone api }}
18 {{- $mounts keystone api init := .Values.mounts.keystone api.init container }}
20 apiVersion: apps/vlbetal
21 kind: Deployment
22 metadata:
 name: keystone-api
24 spec:
25 replicas: {{ .Values.replicas }}
26 {{ tuple SenvAll | include "helm-toolkit.snippets.kubernetes upgrades deployment" | indent 2 }}
 template:
 metadata:
 labels:
30 {{ tuple $envAll "keystone" "api" | include "helm-toolkit.snippets.kubernetes metadata labels" | indent 8 }}
 configmap-bin-hash: {{ tuple "configmap-bin.yaml" . | include "helm-toolkit.utils.hash" }}
configmap-etc-hash: {{ tuple "configmap-etc.yaml" . | include "helm-toolkit.utils.hash" }}
34
 affinity:
36 {{ tuple $envAll "keystone" "api" | include "helm-toolkit.snippets.kubernetes pod anti affinity" | indent 8 }}
 nodeSelector:
 {{ .Values.labels.node_selector_key }}: {{ .Values.labels.node_selector_value }}
 terminationGracePeriodSeconds: {{ .Values.termination grace period.api.timeout | default "30" }}
 initContainers:
 {{ tuple $envAll $dependencies $mounts keystone api init | include "helm-toolkit.snippets.kubernetes entrypoint init container" | indent 8 }}
 containers:
 - name: kevstone-api
 image: {{ .Values.images.api }}
 imagePullPolicy: {{ .Values.images.pull policy }}
46 {{ tupie senvali senvali.values.resources.api | include neim-toolkit.snippets.kubernetes resources | indent 10 }}
 - /tmp/keystone-api.sh
 - start
 lifecycle:
 preStop:
 exec:
 command:
 - /tmp/keystone-api.sh
 - stop
 ports:
 - name: api-public
 containerPort: {{ .Values.network.api.port }}
 - name: api-admin
 containerPort: {{ .Values.network.admin.port }}
 readinessProbe:
 tcpSocket:
 port: {{ .Values.network.api.port }}
 volumeMounts:
```

Helm Chart Example – Keystone values.yaml

```
20 replicas: 1
21
22 labels:
 node selector key: openstack-control-plane
24
 node selector value: enabled
25
26 images:
27
 bootstrap: docker.io/kolla/ubuntu-source-keystone:3.0.3
 test: docker.io/kolla/ubuntu-binary-rally:4.0.0
 db init: docker.io/kolla/ubuntu-source-keystone:3.0.3
 db sync: docker.io/kolla/ubuntu-source-keystone:3.0.3
 api: docker.io/kolla/ubuntu-source-keystone:3.0.3
 dep check: docker.io/kolla/ubuntu-source-kubernetes-entrypoint:4.0.0
33
 pull policy: "IfNotPresent"
34
35 upgrades:
 deployments:
37
 revision history: 3
38
 pod replacement strategy: RollingUpdate
 rolling update:
39
 max unavailable: 1
41
 max surge: 3
43 pod disruption budget:
 api:
45
 min available: 0
47 termination grace period:
48
 api:
 timeout: 30
49
51 keystone:
```

OpenStack-Helm Project

https://github.com/openstack/openstack-helm

- The goal of OpenStack-Helm is to enable deployment, maintenance, and upgrading of loosely coupled OpenStack services and their dependencies individually or as part of complex environments.
- AT&T가 2016년 11월 시작한 project
- openstack kolla image들을 k8s helm chart로 관리하는 프로젝트
- 2017년 4월 11일에 openstack 정식 project로 합류


```
root@kube-dev:~# helm search
 grep local
 1/barbican
 0.1.0
 OpenStack-Helm Barbican
 1/bootstrap
 0.1.0
 OpenStack-Helm namespace bootstrap
 al/ceph
 0.1.0
 OpenStack-Helm Ceph
 1/cinder
 0.1.0
 OpenStack-Helm Cinder
 1/etcd
 0.1.0
 OpenStack-Helm etcd
 /glance
 0.1.0
 OpenStack-Helm Glance
 /heat
 0.1.0
 OpenStack-Helm Heat
 1/helm-toolkit
 0.1.0
 A base chart for all openstack charts
 1/horizon
 0.1.0
 OpenStack-Helm Horizon
 1/ingress
 0.1.0
 OpenStack-Helm Ingress Controller
 1/keystone
 0.1.0
 OpenStack-Helm Keystone
 1/magnum
 0.1.0
 OpenStack-Helm Magnum
 /mariadb
 0.5.0
 OpenStack-Helm MariaDB
 /memcached
 0.1.0
 OpenStack-Helm Memcached
 1/mistral
 0.1.0
 OpenStack-Helm Mistral
 1/neutron
 0.1.0
 OpenStack-Helm Neutron
 /nova
 0.1.0
 OpenStack-Helm Nova
 1/rabbitmg
 0.1.0
 OpenStack-Helm RabbitMQ
 1/senlin
 0.1.0
 OpenStack-Helm Senlin
```

OpenStack on Kubernetes

- openstack-control-plane으로 labeling된 node에 controller component들 배포
- · openstack-compute-node로 labeling된 node에 compute, ovs 관련 component 들 배포

Q&A