

Running the Elastic Stack on Kubernetes with ECK

Sébastien Guilloux October 2, 2020 - Elastic EMEA Virtual Meetup

On my Kubernetes cluster, the Elastic Stack I want to run...

says Baby Yoda

...but many challenges I have to face.

says Baby Yoda

Challenges of running on Kubernetes

- Managing resources
 - Pods, Secrets, Services, ConfigMaps, Deployments, StatefulSets, etc.
- Day-2 operations
 - Scale up/down
 - Configuration change
 - Version upgrade
- Stateful workloads
 - Availability, consistency
 - Volume management

ECK

Elastic Cloud on Kubernetes

Deploy

Elasticsearch, Kibana, APM Server, Enterprise Search, Beats

On Kubernetes

Vanilla, Openshift, GKE, EKS, AKS, etc.

Simple integration

kubectl & usual k8s tooling

Advanced orchestration

Hot/warm/cold, dedicated masters

Smooth operations

Scale up/down, rolling upgrade, version upgrade

Quickstart (demo)

elastic.co/guide/en/cloud-on-k8s/current/k8s-quickstart.html

What happened I want to know

requests Baby Yoda

Operators are clients of the Kubernetes API, that act as **controllers** for a **Custom Resource**.

plz explain

CRDs


```
apiVersion:
elasticsearch.k8s.elastic.co/v1
kind: Elasticsearch
metadata:
  name: quickstart
spec:
  version: 7.9.0
  nodeSets:
  - name: master-nodes
 count: 3
 config:
 node.master: true
  - name: data-nodes
 count: 2
 config:
 node.data: true
```

Reconciliation loop

New event

A watched resource was created/updated/deleted

Reconciliation loop

New event

A watched resource was created/updated/deleted

Reconcile!

Get resource spec Create/update **expected** resources

Reconciliation loop

In ECK

```
apiVersion:
elasticsearch.k8s.elastic.co/v1
kind: Elasticsearch
metadata:
  name: quickstart
spec:
  version: 7.9.0
  nodeSets:
  - name: master-nodes
 count: 3
 config:
 node.master: true
  - name: data-nodes
 count: 2
 config:
 node.data: true
```

Create/update Elasticsearch Pods...

master-nodes-0 (pod) master-nodes-1 (pod) master-nodes-2 (pod)

data-nodes-0 (pod) data-nodes-1 (pod)

Reconciliation loop

In ECK

```
apiVersion:
elasticsearch.k8s.elastic.co/v1
kind: Elasticsearch
metadata:
  name: quickstart
spec:
  version: 7.9.0
  nodeSets:
  - name: master-nodes
 count: 3
 config:
 node.master: true
  - name: data-nodes
 count: 2
 config:
 node.data: true
```


Reconciliation loop

In ECK

```
apiVersion:
elasticsearch.k8s.elastic.co/v1
kind: Elasticsearch
metadata:
  name: quickstart
spec:
  version: 7.9.0
  nodeSets:
  - name: master-nodes
 count: 3
 config:
 node.master: true
  - name: data-nodes
 count: 2
 config:
 node.data: true
```


Reconciliation loop

New event

A watched resource was created/updated/deleted

Reconcile!

Get resource spec

Create/update **expected** resources

- HTTP service
- TLS certificates (secret)
- Users (secret)
- Keystore (secret)
- ES configuration (configmap)
 ES Nodes StatefulSets (Pod + PersistentVolume)

Reconciliation loop

New event

A watched resource was created/updated/deleted

Reconcile!

Get resource spec

Create/update **expected** resources

- HTTP service
- TLS certificates (secret)
- Users (secret)
- Keystore (secret)
- ES configuration (configmap)
 ES Nodes StatefulSets (Pod + PersistentVolume)

Interact with the Elasticsearch API

- Change cluster settings
- Migrate data
- Prepare for rolling upgrade

```
apiVersion: elasticsearch.k8s.elastic.co/v1beta1
kind: Elasticsearch
metadata:
  name: elasticsearch-sample
spec:
  version: 7.9.0
  nodeSets:
  - name: default
 count: 1
 podTemplate:
 metadata:
 labels: {"foo": "bar"}
 spec:
 affinity:
 nodeAffinity:
 requiredDuringSchedulingIgnoredDuringExecution:
 nodeSelectorTerms:
 - matchExpressions:
 - key: environment
 operator: In
 values: ["e2e", "production"]
 containers
 - name: elasticsearch
 env:
 - name: ES_JAVA_OPTS
 value: "-Xms2g -Xmx4g"
```


Empower users

But provide good defaults

optional podTemplate


```
apiVersion: elasticsearch.k8s.elastic.co/v1
kind: Elasticsearch
metadata:
  name: elasticsearch-sample
spec:
  version: 7.9.0
  nodeSets:
  - name: master-nodes
 count: 3
 config:
 node.master: true
 node.data: false
  - name: data-nodes
 count: 3
 config:
 node.master: false
 node.data: true
 volumeClaimTemplates:
 - metadata:
 name: elasticsearch-data
 spec:
 resource:
 requests:
 storage: 100Gi
 storageClassName: <name>
 (gce-pd)
 (aws-ebs)
 (local-storage)
 (your-own)
```


"

Safe is my data, available is my cluster

realizes Baby Yoda

"

TLS by default

Simplified configuration

No **downtime**, no **data loss**

Safe data migration

Rolling configuration changes

Rolling version upgrades

Hot/warm/cold deployments

Availability zone awareness

Cross-cluster search and replication

Learn more

Give it a try!

github.com/elastic/cloud-on-k8s elastic.co/guide/en/cloud-on-k8s/current

Survey

https://elastic.eu.qualtrics.com/jfe/form/SV_djqQKy4bIF2fGWF?&Event=Running%20the%20Elastic%20stack%20on%20Kubernetes%20with%20ECK%20&Region=EMEA&Subregion=EMEA-S&country=Virtual

Sébastien Guilloux October 2, 2020 - Elastic EMEA Virtual Meetup

Running the Elastic Stack on Kubernetes with ECK

Sébastien Guilloux October 2, 2020 - Elastic EMEA Virtual Meetup

