

Why Use Containers?

Container image built w/Dockerfile

Linux "Container" Host

Challenges with Containers

CONTAINERS IN DEVELOPMENT

THE
"LEARNING
CLIFF"

Containers

Confidential © VMware, Inc.

CONTAINERS IN PRODUCTION

Load Balancing

Security

High Availability

Application Updates

Scaling up/down

Repeatable Deployments

Replication

Scheduling

Containers

Movement from Monolithic to Microservice Architecture

Containers vs. Container Schedulers

Application Developers Platform **Container Schedulers** Services laaS Virtual Containers Infrastructure Physical Infrastructure

Pivotal Cloud Foundry

Introduction to Kubernetes

vmworld[®]

What is Kubernetes (K8s)

Kubernetes, is an open-source platform for managing, automating deployment, scaling, and operating containerized applications across a cluster of worker nodes.

Capabilities:

- Deploy your applications quickly and predictably
- Scale your applications on the fly
- Seamlessly roll out new features
- · Optimize use of your hardware by using only the resources you need

Role:

K8s sits in the Container as a Service (CaaS) or Container orchestration layer

K8s introduces a lot new concepts

10,000 ft. View

- Cluster
- Masteer
- Exitements
- Pots

K8s Cluster

Consists of a master and a group of worker nodes

Namespaces

 Mechanism to partition resources into logically named groups

K8s Master

API Server

Scheduler

Dashboard (UI)

Controller Manager

• Replication Controller

K8s Worker Node

Kubelet

 Is an agent on the Nodes is watching for 'PodSpecs' to determine what it is supposed to run

Kube-Proxy

 Is a daemon watching the K8s 'services' on the API Server and implements east/west loadbalancing on the nodes using NAT in IPTables

Container Runtime

Docker

K8s etcd

Used as the distributed key-value store of Kubernetes

Stores configuration data that can be used by each of the nodes in the cluster

Can be distributed across multiple nodes

Used for service discovery

Represents the state of the cluster that each component can reference to configure or reconfigure themselves

vmworld[®]

Pods

A pod (as in a pod of whales or pea pod) is a group of one or more containers

Containers within a pod share an IP address and port space, and can find each other via localhost

Containers in a Pod also share the same data volumes

Pods are considered to be ephemeral

Labels

A Label is a key/value pair attached to Pods and convey user-defined attributes.

You can then use label selectors to select Pods with particular Labels and apply Services or Replication Controllers to them.

Labels can be attached to objects at creation time and subsequently added and modified at any time

Labels:

tier=frontend. app=myapp

Container 2 WAVEFRONT Tools. Libs, SW

ש טלטוֹטפּ

Labels:

tier=backend. app=myapp

Persistent Volume Claim

Services

Services Types

- ClusterIP
- NodePort
- Loadbalancer

Service Discovery

- DNS
- Environmental variables

Replication Controller

Features for replicating Pods

- Auto-healing
- Manual Scaling
- Rolling Updates
- Multiple Release Tracks

ReplicaSet.yaml

ContainerImage1

Deployment Y.yaml

ContainerImage1

Replicas: 1

ContainerImage2

Replicas: 2

StatefulSet

The way of launching ordered replica's of Pods.

Enables running pods in "clustered mode"

Master/Slave applications

Valuable for applications that require:

- Stable and unique network identifiers
- Stable persistent storage
- Ordered deployment and scaling

Headless service required

Examples

• Zookeeper, Cassandra, etcd, MySQL, etc

DaemonSet

Runs a copy of a Pod on every node in the cluster

Newly created nodes automatically get the DaemonSet Pod(s)

When a node is removed a DaemonSet doesn't get rescheduled

DaemonSet1.yaml

