David Aronchick

Kubernetes 1.5 and Beyond

David Aronchick
Product Manager at Google
Container Engine & Kubernetes

Velocity

Adoption

~4k Commits in 1.5

+25% Unique Contributors

Top 0.01% of all Github **Projects**

3500+ External **Projects Based** on K8s

Companies Contributing

Give Everyone the Power to Run Agile, Reliable, Distributed Systems at Scale

Introducing Kubernetes 1.5

Kubernetes 1.5 Enterprise Highlights

Simple Setup (including multiple clusters!)

Sophisticated Scheduling

Network policy

Helm for application installation

Problem: Setting up a Kubernetes cluster is hard

Today:

Use kube-up.sh (and hope you don't have to customize) Compile from HEAD and manually address security Use a third-party tool (some of which are great!)

```
master.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni
master.myco.com# kubeadm init
```

```
master.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni master.myco.com# kubeadm init
Kubernetes master initialized successfully!
You can now join any number of nodes by running the following command:
kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3
```

```
master.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni master.myco.com# kubeadm init
Kubernetes master initialized successfully!
You can now join any number of nodes by running the following command:
kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3
```

```
node-01.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni node-01.myco.com# kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3
```

Solution: kubeadm!

```
master.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni master.myco.com# kubeadm init
Kubernetes master initialized successfully!
You can now join any number of nodes by running the following command:
kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3
```

node-01.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni node-01.myco.com# kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3 Node join complete.

Solution: kubeadm!

```
master.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni master.myco.com# kubeadm init
Kubernetes master initialized successfully!
You can now join any number of nodes by running the following command:
kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3
```

node-01.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni node-01.myco.com# kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3 Node join complete.

```
master.myco.com# kubectl apply -f https://git.io/weave-kube
```

Solution: kubeadm!

```
master.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni master.myco.com# kubeadm init
Kubernetes master initialized successfully!
You can now join any number of nodes by running the following command:
kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3
```

node-01.myco.com# apt-get install -y kubelet kubeadm kubectl kubernetes-cni node-01.myco.com# kubeadm join --token 48b69e.b61e2d0dd5c 10.140.0.3 Node join complete.

```
master.myco.com# kubectl apply -f https://git.io/weave-kube
Network setup complete.
```

Problem: Using *multiple-*clusters is hard

Today:

Clusters as multiple independent silos Use Kubernetes federation from scratch

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
```

```
dcl.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
Federation "Rivendell" created.
```

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
Federation "Rivendell" created.

dc1.example.com# kubectl config use-context fellowship
```

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
Federation "Rivendell" created.

dc1.example.com# kubectl config use-context fellowship
switched to context "Fellowship"
```

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
Federation "Rivendell" created.

dc1.example.com# kubectl config use-context fellowship
switched to context "Fellowship"

dc1.example.com# kubefed join gondor --host-cluster-context=fellowship
```

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
Federation "Rivendell" created.

dc1.example.com# kubectl config use-context fellowship
switched to context "Fellowship"

dc1.example.com# kubefed join gondor --host-cluster-context=fellowship
Cluster "Gonder" joined to federation "Rivendell".
```

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell --
dns-zone-name="example.com"
Federation "Rivendell" created.

dc1.example.com# kubectl config use-context fellowship
switched to context "Fellowship"

dc1.example.com# kubefed join gondor --host-cluster-context=fellowship
Cluster "Gonder" joined to federation "Rivendell".

dc1.example.com# kubectl create -f multi-cluster-deployment.yml
```

```
dc1.example.com# kubefed init fellowship --host-cluster-context=rivendell
dns-zone-name="example.com"
Federation "Rivendell" created.
dc1.example.com# kubectl config use-context fellowship
switched to context "Fellowship"
dc1.example.com# kubefed join gondor --host-cluster-context=fellowship
Cluster "Gonder" joined to federation "Rivendell".
dc1.example.com# kubectl create -f multi-cluster-deployment.yml
deployment "multi-cluster-deployment" created
```

Sophisticated Scheduling

<u>Problem:</u> Deploying and managing workloads on large, heterogenous clusters is hard

Today:

Liberal use of labels (and keeping your team in sync)

Manual tooling

Didn't you use Kubernetes to avoid this?

Sophisticated Scheduling

Solution: Sophisticated Scheduling!

Taints/tolerations

Forgiveness

Disruption budget

SCENARIO: Specialized Hardware

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Specialized Hardware

taint:

key: GPU
effect:
PreferNoSchedule

SCENARIO: Specialized Hardware

SCENARIO: Specialized Hardware

SCENARIO: Specialized Hardware

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

SCENARIO: Specialized Hardware

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Reserved instances

key: user

value: specialTeam effect: NoSchedule

Kubernetes Cluster

SCENARIO: Reserved instances

Kubernetes Cluster

SCENARIO: Ensuring node meets spec

Kubernetes Cluster

SCENARIO: Ensuring node meets spec

SCENARIO: Ensuring node meets spec

SCENARIO: Ensuring node meets spec

Kubernetes Cluster

SCENARIO: Hardware failing (but not failed)

API Server

SCENARIO: Hardware failing (but not failed)

API Server

SCENARIO: Hardware failing (but not failed)

Kubernetes Cluster

Kubernetes Cluster

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Cluster upgrades with stateful workloads

SCENARIO: Cluster upgrades with stateful workloads

SCENARIO: Cluster upgrades with stateful workloads

SCENARIO: Cluster upgrades with stateful workloads

API Server

SCENARIO: Cluster upgrades with stateful workloads

SCENARIO: Cluster upgrades with stateful workloads

Kubernetes Cluster

SCENARIO: Cluster upgrades with stateful workloads

SCENARIO: Cluster upgrades with stateful workloads

API Server

SCENARIO: Cluster upgrades with stateful workloads

SCENARIO: Cluster upgrades with stateful workloads

Sophisticated Scheduling: Disruption Budget

SCENARIO: Cluster upgrades with stateful workloads

Sophisticated Scheduling: Disruption Budget

SCENARIO: Cluster upgrades with stateful workloads

API Server

Network Policy

Problem: Network policy is complicated!

Today:

Use VM tooling to support security (but limit VM utilization)
Managing port level security
Proxy-ing everything

Network Policy

Solution: Network Policy Object!

SCENARIO: Two-tier app needs to be locked down

SCENARIO: Two-tier app needs to be locked down

SCENARIO: Two-tier app needs to be locked down

Kubernetes Cluster

Kubernetes Cluster

SCENARIO: Two-tier app needs to be locked down

Kubernetes Cluster

SCENARIO: Two-tier app needs to be locked down

SCENARIO: Two-tier app needs to be locked down

SCENARIO: Two-tier app needs to be locked down "Green" can talk to "Red" VM 3 VM 1 VM 2

Kubernetes Cluster

Problem: I need to deploy complicated apps!

Today:

Manually deploy applications once per cluster Manually publish global endpoints and load balance Build a control plane for monitoring application

```
Think "apt-get/yum"
Supports Kubernetes objects natively
Deployments
DaemonSets
Secrets & config
Multi-tier apps
Upgrades
```


DaemonSets: DataDog

DaemonSets: DataDog

Kubernetes Cluster

helm install --name datadog --set datadog.apiKey=<APIKEY> stable/datadog

DaemonSets: DataDog

Kubernetes Cluster

helm install --name datadog --set datadog.apiKey=<APIKEY> stable/datadog

Solution: Helm - The Package manager for Kubernetes

helm install sapho

Management of storage and data for stateful applications on Kubernetes

Management of storage and data for stateful applications on Kubernetes

Management of Kubernetes at enterprise scale

Management of storage and data for stateful applications on Kubernetes

Management of Kubernetes at enterprise scale

Container-optimized servers for compute and storage

Management of storage and data for stateful applications on Kubernetes

Management of Kubernetes at enterprise scale

Container-optimized servers for compute and storage

Management of storage and data for stateful applications on Kubernetes

Management of Kubernetes at enterprise scale

Container-optimized servers for compute and storage

Automated Stateful Apps on K8S

Nothing!*

Nothing!*

Nothing!*

Bringing many features from alpha to beta & GA, including:

Federated deployments and daemon sets

Improved RBAC

StatefulSet upgrades

Improved scaling & etcd 3

Easy cluster setup for high availability configuration

Integrated Metrics API

Kubernetes is Open

- open community
- open design
- open source
- open to ideas

- kubernetes.io
- github.com/kubernetes/kubernetes
- slack.kubernetes.io
- twitter: @kubernetesio

Twitter: @aronchick

Email: aronchick@google.com