API Codebase Tour

Stefan Schimanski / @the_sttts / Red Hat

Hacking the kube-apiserver

Defining API types

Golang types

v1alpha1 types: staging/src/k8s.io/api/auditregistration/v1alpha1

- types.go actual Golang types (with JSON and Proto tags)
- register.go registration code: AddToScheme

internal types: pkg/apis/auditregistration

- types.go internal (hub) Golang types (without JSON/Proto)
- register.go registration code: AddToScheme

Installer: pkg/apis/auditregistration/install:

func Install(scheme *runtime.Scheme)

Scheme: register Golang types & Golang funcs w/ Group VersionKind

k8s.io/apimachinery/pkg/runtime.Scheme

```
type Scheme struct {
 // versionMap allows one to figure out the go type of an object with
 // the given version and name.
 gvkToType map[schema.GroupVersionKind]reflect.Type
 // typeToGroupVersion allows one to find metadata for a given go object.
 // The reflect. Type we index by should *not* be a pointer.
 typeToGVK map[reflect.Type][]schema.GroupVersionKind
 // defaulterFuncs is an array of interfaces to be called with an object to provide defaulting
 // the provided object must be a pointer.
 defaulterFuncs map[reflect.Type]func(interface{})
 // converter stores all registered conversion functions. It also has
 // default coverting behavior.
 converter *conversion.Converter
func (s *Scheme) AddKnownTypes(gv schema.GroupVersion, types ...Object) {
```

```
GroupVersionKinds defaulters reflect.Type conversions
```

Golang types

v1alpha1 types: staging/src/k8s.io/api/auditregistration/v1alpha1

- types.go actual Golang types (with JSON and Proto tags)
- register.go registration code: AddToScheme

internal types: pkg/apis/auditregistration

- types.go internal (hub) Golang types (without JSON/Proto)
- register.go registration code: AddToScheme

Installer: pkg/apis/auditregistration/install:

func Install(scheme *runtime.Scheme)

Generated Code

not in k8s.io/api!

Conversions: pkg/apis/auditregistration/v1alpha1

- conversion.go custom conversions
- zz_generated.conversion.go generated conversions

Defaults: zz_generated_defaults.go

DeepCopy: zz_generated_deepcopy.go

Serving the API

→ data flow→ calls back to

→ data flow→ calls back to


```
func DefaultBuildHandlerChain(apiHandler http.Handler, c *Config) http.Handler {
 handler := genericapifilters. With Authorization (apiHandler, ...)
 handler = genericfilters. With MaxInFlightLimit (handler, ...)
 handler = genericapifilters. With Impersonation (handler, ...)
 handler = genericapifilters. With Audit (handler, ...)
 failedHandler := genericapifilters. Unauthorized(...)
 failedHandler = genericapifilters. WithFailedAuthenticationAudit(failedHandler, ...)
 handler = genericapifilters. With Authentication (handler, ..., failed Handler, ...)
 handler = genericfilters. With CORS (handler, ...)
 handler = genericfilters. With Timeout For Non Long Running Requests (handler, ...)
 handler = genericfilters. With Wait Group (handler, ...)
 handler = genericapifilters. With RequestInfo (handler, ...)
 handler = genericfilters. With Panic Recovery (handler)
 return handler
```


data flowcalls back to

"The registry" of a resource

Plumbing into kube-apiserver

```
pkg/master/import known versions.go
 func init()
  import (
 "k8s.io/kubernetes/pkg/apis/auditregistration/install
 Scheme
 core/v1 Pod
pkg/master/master.go
 legacyscheme.Scheme
  import (
 auditregistrationrest "k8s.io/kubernetes/pkg/registry/auditregistration/rest"
 API Group "auditregistration.k8s.io"
  restStorageProviders := []RESTStorageProvider{
 AuditSinkStorage
 auditregistrationrest.RESTStorageProvider{},
 Generic Registry
 AuditSink Strategy
 autoscalingrest.RESTStorageProvider{},
 PrepareForUpdate
 - PrepareForCreate
 installs handlers into the mux
  apiserver.InstallAPIs(..., restStorageProviders...)
```

Build system plumbing

hack/.golint failures

ignore lint errors due to generated code

hack/lib/init.sh

```
add to KUBE_AVAILABLE_GROUP_VERSIONS, used by many hack/ scripts
```

hack/update-generated-protobuf-dockerized.sh


```
generate Protobuf code, independent from 
KUBE_AVAILABLE_GROUP_VERSIONS for some reason
```

- \$ make WHAT=cmd/hyperkube
- \$ RUNTIME_CONFIG=auditregistration.k8s.io/v1alpha1=true \ hack/local-up-cluster.sh
- \$ kubectl get --raw /apis | grep auditregistration.k8s.io

Live Debugging

Live Debugging*

* perfectly written down in xmudrii's https://xmudrii.com/posts/debugging-kubernetes/

@lavalamp's "Live API Code Review" after the break

