

Europe 2022 —

WELCOME TO VALENCIA!!

Kubernetes Networking 101

Randy Abernethy
Managing Partner, RX-M LLC

Presenter and Dutch Uncles

- @RandyAbernethy
 - Managing Partner at RX-M
 - CNCF Ambassador
- Cloud Native Uncles
 - Chris
 - "kubectl said what?" at 16:00 today!!
 - Iliyan
 - Valentin
- Tutorial Lab Doc:
 - https://github.com/ RX-M/kubecon-eu-2022/ net101.md

@rxmllc

Linkedin.com/company/rx-m-llc

https://www.youtube.com/channel/UCyFZuVfrRposGJ86mkWcF Q

Kubernetes Networking 101

CloudNativeCon Europe 2022

- Introduce the world of Kubernetes network communications
- ... in a high level but practical way

- **Container Networking**
 - CNI and Cilium
- **Kubernetes Services**
 - Kubernetes
- **Kubernetes DNS**
 - CoreDNS
- **Outside Access**
 - Emissary, Envoy and MetalLB
- Service Mesh
 - Linkerd

Container Networking Concepts

Container Networking

- There's no such thing as a Container
 - There are just processes running on Linux
 - However, we can isolate a process using Linux namespaces
 - A network namespace gives a process and its children a virtual ip stack
- Network namespaces include private copies of:
 - Interfaces
 - loopback
 - eth0
 - Routes
 - IP Tables
 - And so on

Host

Pod Architecture

- Running a container under Docker places that container in its own private network namespace by default
- Kubernetes collects sets of containers together in Pods
 - Pods are atomic in Kubernetes:
 - Scheduled as a unit
 - Scaled as a unit
 - Terminated as a unit
- All the containers in a Pod share the same network namespace

Pod Networking

- Components of distributed applications need to communicate
- When we deploy services in pods, the pods need a network
- We don't really care if the pods are on the same machine or different machines, we just care that they can talk

KubeCon

CNI

- Kubernetes relies on three key plugins for core functionality:
 - CRI Container runtime interface
 - CNI Container networking interface
 - CSI Container storage interface
- CNI is a specification that allows systems like Kubernetes to integrate with software defined networking (SDN) solutions
- CNI plugins provide:
 - Pod network wiring
 - Pod IP addresses
 - Network policy implementation
 - Potentially much more

Cilium

 Cilium is an incubating **CNCF** project

Network **Policy**

Services &

Load Balancing

Bandwidth

Management

Flow & Policy Logging

Ops & Sec Metrics

CNI compliant

 Provides Pod Networking features with the help of Linux eBPF

Cilium CNI

- CNI plugins are responsible for configuring a pod's network
 - Interfaces, ip addresses, routes and so on
 - Configuration external to the pod necessary to support intrapod networking

Lab Step 1 – Pod Networking

ssh to your lab system
Install a Kubernetes cluster
Install the Cilium CNI plugin
Explore the Pod network

2. KubernetesServiceCommunications

Simple Kubernetes service communications

- kube-proxy
 - User mode
 - IPTables
 - IPVS
- CNI Plugin
 - User mode
 - eBPF
 - Other approaches and combinations

Independent Address Spaces

- A Kubernetes solution requires several non overlapping address spaces
 - HostIP (node) Range managed by IT or your Cloud
 - ClusterIP Range configured when installing K8s
 - PodIP Range configured when installing your CNI plugin

IPv4 and IPv6 Support

- The CNI controls Pod addressing (can be IPv4/6/dual/etc)
- Kubernetes Controls ClusterIP addressing:
 - IPv4-only GA in K8s v1.0
 - Only IPv4 Services
 - IPv6-only GA in K8s v1.18
 - If enabled, only IPv6 Services
 - Either IPv4/IPv6 in K8s 1.20
 - Either IPv4 or IPv6 services in the same cluster
 - Dual-stack IPv4/IPv6 GA in K8s 1.23 [two ranges must be supplied]
 - Services ipFamilyPolicy can be set to:
 - SingleStack uses the first configured service cluster IP range
 - PreferDualStack allows you to optionally define a single ClusterIP
 - RequireDualStack requires you to define IPv4 & 6 if you define ClusterIP

Specifying a Service

- Services are a resource Kind
 - In the Core group at maturity v1
- Like all resources they require a name in the metadata
- Services have:
 - Ports to forward
 - EndPoints to forward to
- Selectors identify pods to generate endpoints from

```
apiVersion: v1
kind: Service
metadata:
  name: web
spec:
  ports:
 port: 80
 name: http
  selector:
 app: web
```


Endpoints

- Selectors automatically generate **EndPoints for services**
- EndPoints can be created manually as well

```
apiVersion: v1
kind: Endpoints
metadata:
  name: website
subsets:
  addresses:
  - ip: "10.10.10.10"
  ports:
  - port: 80
 name: web
```

```
ubuntu@ip-172-31-24-84:~$ kubectl get endpoints website
NAME
 ENDPOINTS
 AGE
website 10.10.10.10:80
 10h
ubuntu@ip-172-31-24-84:~$
```


Types of Services

- Headless (special case of ClusterIP)
 - Supports name resolution but not forwarding
- ClusterIP
 - For load balanced intra-cluster service communications
- NodePort
 - For external service access via a universal port
- LoadBalancer
 - Uses a plugin to enable an external load balancer
- ExternalName
 - Aliases this service to the specified externalName

Lab Step 2 - Services

Create a Deployment
Create a ClusterIP Service
Figure out how it works

3. Kubernetes DNS

DNS in Kubernetes

- Pod Container Filesystem hacks:
 - /etc/resolv.conf
 - /etc/hostname
 - /etc/hosts
- CoreDNS
 - Deployment (ReplicaSet, 2 Pods)
 - AutoScaler in some distros
 - Service
 - 10.96.0.10

```
ubuntu@ip-172-31-24-84:~$ kubectl get all -n kube-system
 grep dns
pod/coredns-6d4b75cb6d-fzsbw
 Running
 45h
 1/1
 0
pod/coredns-6d4b75cb6d-wvnvv
 1/1
 0
 45h
 Running
service/kube-dns
 ClusterIP
 10.96.0.10
 <none>
 53/UDP,53/TCP,9153/TCP
 47h
deployment.apps/coredns
 2/2
 47h
replicaset.apps/coredns-6d4b75cb6d
 47h
ubuntu@ip-172-31-24-84:~$
```


Service Name Resolution

- myservice.mynamespace.svc.cluster.local
 - myservice the service name
 - mynamespace the namespace
 - **svc** the directory for services
 - cluster.local the cluster suffix set when installing the cluster
- Realistic example:
 - web.production.svc.k8s54.rx-m.com
- Resolves to ClusterIP

Headless Services

- Used for StatefulSets where loadbalancing does not make sense
 - You need to talk to who you need to talk to, pods are not replicas
- Services with no ClusterIP are Headless

Resolving the Service name produces the list of endpoints for all pods in the

service

You can also resolve a specific pod by ordinal

- redis-0.redis.datans.svc.cluster.local
- redis-1.redis.datans.svc.cluster.local
- redis-2.redis.datans.svc.cluster.local

•

```
apiVersion: v1
kind: Service
metadata:
  name: headlesswebsite
spec:
  ports:
  - port: 80
 name: http
  selector:
 app: website
  clusterIP: None
```


KubeCon CloudNativeCon
Europe 2022

- Default resolv.conf settings can be overridden in Pod specs
 - Nameservers
 - Searches
 - Options

```
apiVersion: v1
kind: Pod
metadata:
  namespace: default
  name: dns-example
spec:
  containers:
 - name: test
 image: nginx
  dnsPolicy: "None"
  dnsConfig:
 nameservers:
 -1.2.3.4
 searches:
 - ns1.svc.cluster-domain.example
 - my.dns.search.suffix
 options:
 - name: ndots
 value: "2"
 - name: edns0
```


Lab Step 3 - DNS

Work with DNS

Create a Headless Service

Use Headless DNS

4. Accessing services from the Outside

Outside Access

- How can we reach services inside the cluster from outside the cluster?
 - HostPort Pod feature that forwards a port from the host
 - NodePort Service type that adds a NodePort forwarded on every node
 - LoadBalancer Service type, calls a plugin to create an external load balancer
 - Ingress Kubernetes framework for HTTP/HTTPS proxying
 - Gateway Like ingress but more sophisticated
- Almost all schemes for inbound cluster access depend on either host ports or node ports

HostPort

- Pods can define host ports
- Maps a port on the worker node interface to the container interface port
- Useful for cluster admins
 - Typically in combination with DaemonSets
- Not good for applications
 - Deployments create pods that are scheduled, how do we know the port will be open on a given machine?
 - You have to know where the pod lands to reach it

apiVersion: v1 kind: Pod

metadata:

name: hostportpod

spec:

containers:

- name: hp

image: nginx

ports:

- containerPort: 80

hostPort: 8080

NodePort

- Similar to host port in that it maps a port on the host
 - Unlike a host port, the service is assigned a unique high number port from an admin defined range
- The NodePort is forwarded on every node in the cluster to the service
- NodePort services also have all of the features of a ClusterIP service

apiVersion: v1 kind: Service metadata: name: website spec: type: NodePort ports: - port: 80 nodePort: 31100 name: http selector: app: website

LoadBalancer

- LoadBalancer services provision an external load balancer through a cluster plugin
 - Cloud Solutions
 - AWS Elastic Load Balancer
 - Azure Load Balancer
 - GCP Network Load Balancer
 - On Prem Solutions
 - MetalLB
 - Netris
 - KubeVIP
 - Avi (VMware)
 - F5
 - Citrix ADC
- LoadBalancer services also have all of the features of a NodePort service

```
apiVersion: v1
kind: Service
metadata:
  name: emissary-ingress
spec:
  ports:
  - name: http
 nodePort: 31211
 port: 80
 protocol: TCP
 targetPort: 8080
  - name: https
 nodePort: 31361
 port: 443
 protocol: TCP
 targetPort: 8443
  selector:
 app.kubernetes.io/name: emissary-ingress
  type: LoadBalancer
```

- A Kubernetes framework
- Kubernetes defines the Ingress resource type
 - HTTP/HTTPS only
- An ingress controller must be installed to implement Ingress resource functionality

```
apiVersion: networking.k8s.io/v1
kind: Ingress
metadata:
  annotations:
 kubernetes.io/ingress.class: ambassador
  name: web-ingress
spec:
  ingressClassName: ambassador
  rules:
  - http:
 paths:
 - path: /engine
 pathType: Prefix
 backend:
 service:
 name: engine
 port:
 number: 80
```

Gateway

- Not a Kubernetes thing
 - Often an Ingress Controller on steroids
- Common features:
 - Advanced Security and Auth features
 - Sophisticated routing and load balancing
 - Support for other protocols
 - gRPC
 - SCTP
 - UDP
 - TCP
 - Apache Thrift
 - Protocol translation and upgrade
 - Uses CRDs for config

```
apiVersion: getambassador.io/v3alpha1
kind: Mapping
metadata:
  name: quote-backend
spec:
  prefix: /backend/
  service: quote
  circuit breakers:
  - max connections: 2048
 max pending requests: 2048
  add request headers:
 x-test-proto: "%PROTOCOL%"
 x-test-ip: "%DOWNSTREAM REMOTE ADDRESS WITHOUT PORT%"
 x-test-static: This is a test header
 x-test-static-2:
 value: The test header
 x-test-object:
 value: This the value
 append: False
```


Lab Step 4

NodePort Services

Ingress

Gateways

5. ServiceMesh

— Europe 2022 ·

Service Mesh Functionality

- A Service Mesh can implement cross cutting concerns that are desired by all of your service
 - mTLS
 - Communications Metrics
 - Communications Policy
 - Traces
 - Fault Injection/Chaos support
 - Advanced Traffic Management
- A Service Mesh can also simplify cross cluster communications

Types of Service Mesh

Proxy Based

- Implemented using the ambassador pattern
- Most common and most tested

eBPF Based

- Bleeding edge
- Promises performance benefits but includes some downsides

Library Based

- Implemented in the app process by a library
 - e.g. gRPC
- New, fast but requires all apps to use "the library"

The End

Many thanks for attending!

@RandyAbernethy rx-m.com

