Kubernetes as a Service at VCCloud

Sa Pham @ VCCloud

Who am I?

- Co-organizer of Viet Nam Openstack
- Co-moderator of Docker Viet Nam (Docker Ha Noi)
- RnD about Cloud Computing: Openstack, Kubernetes, ...
- System Engineer at VCCloud / VCCorp
- Email: saphamdang@vccorp.vn

Agenda

- 1. VCCloud and What we do at here?
- 2. Kubernetes and Openstack
- 3. Kubernetes meet Openstack
- Kubernetes as a Service at VCCloud.
- 5. Demo
- 6. Q&A Networking

1. VCCloud and What we do here?

- We have built Public and Private Cloud from 2012 based on Openstack
- We provide laaS and CDN for Public Cloud
- More info: https://www.vccloud.vn/

Do you know Openstack?

2. Kubernetes and Openstack - Openstack

- Open source software for creating private and public clouds.
- One of the fastest growing open source communities in the world.

2. Kubernetes and Openstack - Openstack

Openstack Architecture

NSOURCE://tinyurl.com/yd2glf9n

2. Kubernetes and Openstack - Kubernetes

Kubernetes is an open-source system for automating deployment, scaling, and management of containerized applications.

Kubernetes (K8s)

Container orchestration

Open source system to deploy containerized applications

- What you should already know:
 - Docker , build docker containers
 - Run your application in a container
- What kubernetes will do for me?
 - Manage the lifecycle of containers
 - Schedule the containers to the hosts
 - Attach storage volumes to the containers
 - . Setup networking

Who Where

Running Kubernetes?

Non-stop evolving

How do you deploy a application on Kubernetes?

How do you deploy a application on Kubernetes?

- Expose Service ?
- Persistent Volume ?

Kubernetes on Large Cloud Provider

on AWS

- IAM for AuthN/AuthZ
- EBS for Persistent Volume
- EC2 for Worker Node
- ELB for Expose Service

3. Kubernetes meet Openstack

K8s can interact with Openstack API

Using keystone (identity service) for authen

- Create volumes
- Create load balancers
- Set routes in router

4. Kubernetes as a Service at VCCloud

Think about magnum

- Too slow to provision a cluster
- Too difficult for end user

4. Kubernetes as a Service at VCCloud

- Easy to launch a cluster
- Kubernetes deployment will take a few minutes
- Whole configuration will be done automatically
- We can auto-scale kubernetes cluster on request
- Expose service to internet using LoadBalancer

4. Kubernetes as a Service at VCCloud

VCCloud Kubernetes Service (VKS) was born

Start a new k8s cluster

Create Cluster

Client Config

Get client config via VKS-API

□ demo-cncf sapd@vccloud.vn CREATE_COMPLETE 3 2018-04-22 03:07:46 UTC Get Cluster Config ▼

Access Kubernetes cluster

```
cncf ls
99t9cHqe7TPmsfKQzb6rxe0I.conf
 cncf set -x KUBECONFIG ~/Desktop/cncf/99t9cHqe7TPmsfKQzb6rxe0I.conf
 cncf kubectl get node
NAME
 STATUS
 ROLES
 AGE
 VERSION
vks-sapd-demo-cncf-9gc7ph92-master
 Ready
 3m
 v1.9.3
 master
vks-sapd-demo-cncf-9gc7ph92-minion-0
 Ready
 v1.9.3
 <none>
 2m
vks-sapd-demo-cncf-9gc7ph92-minion-1
 Ready
 2m
 v1.9.3
 <none>
vks-sapd-demo-cncf-9gc7ph92-minion-2
 Ready
 50s
 v1.9.3
 <none>
 cncf
```


Persistent Volume

- Docker container run into Openstack instance
- Persistent volumes is cinder volumes
- K8s will attach volume to the right openstack instance were docker container is scheduled

```
volumes:
- name: cncf-volume
cinder:
volumeID: 672a9323-1a4d-450d-8074-69f9bdd46ad5
fsType: ext4
```


Storage Class


```
→ cncf cat demo-storage-class.yml
kind: StorageClass
apiVersion: storage.k8s.io/v1
metadata:
 name: hdd1
provisioner: kubernetes.io/cinder
parameters:
 type: HDD1 # change for your cloud volume type
availability: nova
```

Persistent Volume Claim

Use storage class in Persistent Volume Claim

```
VCCLOUD
Non-stop evolving
```

```
cncf cat demo-pvc.yml
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: cncf-volume-claim
spec:
  accessModes:

 ReadWriteOnce

  volumeMode: Filesystem
  resources:
 requests:
 storage: 16Gi
  storageClassName: hdd1
 cncf
```

Load balancer

```
nginx cat nginx-svc.yml
kind: Service
apiVersion: v1
metadata:
  name: nginx
  annotations:
 service.beta.kubernetes.io/openstack-internal-load-balancer: "true"
spec:
  selector:
 app: test-nginx
  type: LoadBalancer
  ports:
  - name: http
 port: 80
 targetPort: 80
```


5. Demo

It is time for real demo example

Q & A

Thankyou

