

Steering the course with

Dirk Jablonski ePages GmbH

March 8, 2018 2

How we use Kubernetes

PROD

What Kinds of Icebergs we hit

handwritten manifests are error-prone

What Kinds of Icebergs we hit

overriding values per environment is quirky

What Kinds of Icebergs we hit

manifests are mostly duplicated code

March 8, 2018 9

What is Helm?

"Kubernetes Package Manager"

- bundles related manifests into *charts*, e.g.
 - deployment.yaml
 - service.yaml
 - ingress.yaml
 - etc.
- when installing a chart, Helm creates a *release*

- provides solid templating
- utilizes Go templates & Sprig template library

- allows to override values easily
- overrides can originate from
 - child charts
 - additional values files
 - command-line values
- override order is clearly defined

 enables reuse & composition via dependencies

Use Cases?

Managing your own charts

create charts for your own applications

Utilizing community charts

 easily install standard applications, e.g. Prometheus

March 8, 2018 16

Initializing the Cluster

Installing a Chart

Upgrading a Chart

\$ helm upgrade <release>\
<chart>

March 8, 2018 20

Charts

- bundle meta data, templates, default values & docs
- use "helm create" to generate skeleton
- need semantic version numbers

- my-chart
 - ▲ charts
 - - _helpers.tpl
 - deployment.yaml
 - ingress.yaml
 - **■** NOTES.txt

 - values.yaml

Chart.yaml

- defines name & version
- may include additional meta data,
 e.g. app version, maintainer etc.

```
apiVersion: v1
description: A Helm chart for Kubernetes
name: my-chart
version: 0.1.0
```

- - - _helpers.tpl
 - deployment.yaml
 - ingress.yaml
 - **■** NOTES.txt
 - ≡ service.yaml
 - i .helmignore

 - values.yaml

Templates

- YAML files for whatever manifests you need to create
- will be rendered as part of the release

Template Example

```
apiVersion: v1
kind: Service
metadata:
  name: {{ template "my-chart.fullname" . }}
  labels:
 app: {{ template "my-chart.name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version | replace "+" " " }}
 release: {{ .Release.Name }}
 heritage: {{ .Release.Service }}
spec:
  type: {{ .Values.service.type }}
  ports:
 - port: {{ .Values.service.externalPort }}
 targetPort: {{ .Values.service.internalPort }}
 protocol: TCP
 name: {{ .Values.service.name }}
  selector:
 app: {{ template "my-chart.name" . }}
 release: {{ .Release.Name }}
```

```
my-chart
 charts
 templates

 _helpers.tpl

 ■ deployment.yaml

 ingress.yaml

 ■ NOTES.txt

 ≡ service.yaml

 i.helmignore

 values.yaml
```


Helpers

- files beginning with "_" will NOT be rendered as part of the release
- contain helper templates used in multiple places within the chart
- By convention end with ".tpl"

```
{{/*
Create a default fully qualified app name. We truncate at 63 chars because
some Kubernetes name fields are limited to this (by the DNS naming spec).
If release name contains chart name it will be used as a full name.
*/}}
{{- define "my-chart.fullname" -}}
{{- sname := default .Chart.Name .Values.nameOverride -}}
{{- if contains $name .Release.Name -}}
{{- .Release.Name | trunc 63 | trimSuffix "-" -}}
{{- else -}}
{{- else -}}
{{- end -}}
{{- end -}}
```

- - templates
 - _helpers.tpl
 - deployment.yaml
 - ingress.yaml
 - **■** NOTES.txt
 - ≡ service.yaml

values.yaml

contains default values for the chart

```
Default values for my-chart.
# This is a YAML-formatted file.
# Declare variables to be passed into your templates.
replicaCount: 1
image:
  repository: nginx
  tag: stable
  pullPolicy: IfNotPresent
service:
  name: nginx
  type: ClusterIP
  externalPort: 80
  internalPort: 80
resources: {}
```

```
my-chart

 _helpers.tpl

 ■ deployment.yaml

 ingress.yaml

  ■ NOTES.txt

≡ service.yaml
```


requirements.yaml

lists dependencies for this chart

```
dependencies:
 name: springboot-master
 version: ^0.1.0
 repository: "@epages"
```


How to organize Charts

Chart per service

One Chart to Rule Them All

Chart per Service

Pro

- flexible
- low complexity of charts
- simple versioning

Contra

- huge amount of duplication
- difficult to keep consistent
- hard to introduce global changes

One Chart to Rule Them All

Pro

- avoids unnecessary duplication
- consistency
- easy to introduce global changes

Contra

- high complexity of templates
- tight coupling
- less flexible

Hybrid Approach

- one "master" chart per service group
- one dependent chart per service, containing
 - values
 - specific additions

March 8, 2018 32

Built-in Objects

- provide access to specific sets of values
- the main ones are:
 - Chart
 - Release
 - Values

```
labels:
 app: {{ template "mv-chart.name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version
 release: {{ .Release.Name }}
 heritage: {{ .Release.Service }}
spec:
  type: {{ .Values.service.type }}
  ports:
 - port: {{ .Values.service.externalPort }}
 targetPort: {{ .Values.service.internalPo
 protocol: TCP
 name: {{ .Values.service.name }}
  selector:
 app: {{ template "my-chart.name" . }}
 release: {{ .Release.Name }}
```


Control Structures

- Go templates provide typical control structures:
 - if/else
 - range (loop)
 - with (scoping)

```
{- if .Values.deployment.volumes }}
volumes:
{{- range .Values.deployment.volumes }}
  name: {{ .name}}
  secret:
 secretName: {{ .secretName}}
{{- end }}
{{- end }}
{{- with .Values.deployment }}
strategy:
  rollingUpdate:
 maxUnavailable: {{ .maxUnavailable }}
 maxSurge: {{ .maxSurge }}
revisionHistoryLimit: {{ .revisionHistoryLimit }}
minReadvSeconds: {{ .minReadySeconds }}
{{- end }}
```


Functions

- Go templates provide some basic functions
- Sprig template library provide a lot of additions
- Examples:
 - default
 - quote
 - b64enc
 - sha256sum
 - trim
 - •

Pipelines

- most functions (and expressions) can be pipelined
- provides the well-known benefits of composability

database.readOnly: {{ .Values.database.readOnly | default false | quote | b64enc }} \int

Checking the Results

helm lint

- examines a chart for possible issues
- emits ERROR messages when the chart will fail
- emits WARNING when conventions & best practices are violated

helm template

- locally render templates
- does not require Tiller

March 8, 2018 38

kubeval

- kubeval validates manifests against specific API versions
- mostly provides detailed validation errors
- pass a manifest file name or pipe to stdin:

```
[helm-charts]$ helm template my-chart/ | kubeval
The document stdin contains a valid Service
The document stdin contains a valid Deployment
The document stdin contains an invalid Ingress
---> metadata.annotations: Invalid type. Expected: object, given: null
```


kubetest

- kubetest let's you write automatic tests to check the generated manifests
- tests are written in Skylark, a lightweight Python dialect
- can be used to verify some invariants, e.g.
 - existence of specific labels or annotations
 - minimum number of replicas
 - etc.

Tips & Tricks (1)

If you want to override value lists...

```
ports:
- name: http
  externalPort: 80
  internalPort: 80
- name: management
  externalPort: 81
  internalPort: 81
```

```
{{- range .Values.service.ports }}
- port: {{ .externalPort }}
  targetPort: {{ .internalPort }}
  protocol: TCP
  name: {{ .name }}
{{- end }}
```


Tips & Tricks (2)

...use hashes instead

```
ports:
 http:
 externalPort: 80
 internalPort: 80
 management:
 externalPort: 81
 internalPort: 81
```

```
{{- range $key, $value := .Values.servi
- port: {{ $value.externalPort }}
  targetPort: {{ $value.internalPort }}
  protocol: TCP
  name: {{ $key }}
{{- end }}
```

This way, you can override them indiviually, instead of only whole lists

March 8, 2018 43

Resources

- Helm docs https://docs.helm.sh/
- Michael Goodness: One Chart to Rule Them All (YouTube) http://bit.ly/2DoERqM
- kubeval <u>https://github.com/garethr/kub</u> eval

- kubetest <u>https://github.com/garethr/kub</u> <u>etest</u>
- Artifactory Helm integration <u>https://jfrog.com/integration/k</u> ubernetes-helm/
- ChartMuseum
 https://github.com/kubernetes
 -helm/chartmuseum

March 8, 2018 44

Thank you!

d.jablonski@epages.com @djablonski