

Topics For Today's DevOps Training

- 2 What exactly it is & what its not?
- 3 How does Kubernetes work?
- 4 Use-Case: Kubernetes @ Pokemon Go
- 5 Hands-on: Deployment with Kubernetes

Containers Are Good...

Both Linux Containers & Docker Containers

isolate the application from the host.

Both Linux Containers & Docker Containers isolate the application from the host.

Both Linux Containers & Docker Containers isolate the application from the host.

Both Linux Containers & Docker Containers isolate the application from the host.

But....Not easily Scalable...

Both Linux Containers & Docker Containers isolate the application from the host.

But.....Not easily Scalable...

Problems With Scaling Up The Containers

- Containers could not communicate with each other
- Containers had to be deployed appropriately
- Containers had to be managed carefully
- Auto scaling was not possible
- Distributing traffic was still challenging

So, What Is Needed?

A Container Management Tool !!!

Kubernetes is an open-source Container Management tool which automates container deployment, container (de)scaling & container load balancing.

Benefit: Works brilliantly with all cloud vendors: Public, Hybrid & On-Premises.

More About Kubernetes

- Written on Golang, it has a huge community because it was first developed by Google & later donated to CNCF
- Can group 'n' no of containers into one logical unit for managing & deploying them easily

Reference: https://kubernetes.in/

Features Of Kubernetes

Uncovering Few Myths About

KUBERNETES

Kubernetes 'IS NOT'

Kubernetes 'ACTUALLY IS'

Kubernetes vs. Docker ??

Kubernetes vs. Docker Swarm ??

Kubernetes vs. Docker Swarm

3	Docker Swarm	(*)	Kubernetes	FEATURES
	Easy & fast	ıming	Complicated & time consu	Installation & Cluster configuration
	GUI not available	GUI available		GUI
Scaling up is faster than K8S; but cluster strength not as robust		Scaling up is slow compared to Swarm; but guarantees stronger cluster state		Scalability
Provides built in load balancing technique		Load balancing requires manual service configuration		Load Balancing
Progressive updates and service health monitoring throughout the update		Process scheduling to maintain services while updating		Updates & Rollbacks
ntainer	Only shared with containers in same Pod Can be shared with any other contain		Data Volumes	
Only 3 rd party logging & monitoring tools		Inbuilt logging & monitoring tools		Logging & Monitoring
te	monitoring throughout the updat Can be shared with any other con	while updating Only shared with containers in same Pod		Updates & Rollbacks Data Volumes Logging & Monitoring

Kubernetes vs. Docker Swarm Mindshare

Reference: https://platform9.com/blog/kubernetes-docker-swarm-compared/

Pokemon Go Using Kubernetes

Use-Case

Kubernetes @ Pokemon GO

Pokemon Go is an augmented reality game developed by Niantic for Android & iOS devices.

We believe that people are healthier when they go outside and have a reason to be connected to others.

Edward Wu, Director of Software Engineering, Niantic Labs

KEY STATS:-

- . 500+ million downloads, 20+ million daily active users
- · Initially launched only in NA, Australia & New Zealand
- · Inspired users to walk over 5.4 billion miles in a year
- Surpassed engineering expectations by 50 times

Backend Architecture Of Pokemon Go Container

MapReduce & Cloud DataFlow For Scaling-Up

Easy Scaling Of Containers Using Kubernetes

Easy Scaling Of Containers Using Kubernetes

CHALLENGE

- Biggest challenge for most applications is horizontal scaling
- But for Pokemon Go, vertical scaling was also a major challenge, because of real-time activity in gaming environment from millions of users world-wide
- Niantic were prepared for traffic disasters of upto x5 times

Easy Scaling Of Containers Using Kubernetes

CHALLENGE

- Biggest challenge for most applications is horizontal scaling
- But for Pokemon Go, vertical scaling was also a major challenge, because of real-time activity in gaming environment from millions of users world-wide
- Niantic were prepared for traffic disasters of upto x5 times

SOLUTION

 Thanks to Kubernetes, Niantic were able to handle x50 times traffic

KUBERNETES

Architecture Of

Kubernetes Architecture

Working Of Kubernetes

- → Master controls the cluster; and the nodes in it
- → Nodes host the containers inside them; Containers are inside separate PODS
- → PODS are logical collection of containers which need to interact with each other for an Application
- Replication Controller is Master's resource to ensure that requested no. of pods are running on nodes always
- → Service is an object on Master that provides load balancing across a replicated group of PODS

Hands-On

KUBERNETES

For more information please visit our website www.edureka.co