Starter Labs (Python)

WORKSHOP MODULES

Workshop Summary

Environment Overview

Using Homeroom

Architecture Overview of the ParksMap Application

Exploring the CLI and Web Console

Deploying Your First Container Image

Scaling and Self Healing

Exposing Your Application to the Outside World

Exploring OpenShift's Logging Capabilities

Role-Based Access Control

Remote Access to Your Application

Deploying Python Code

Adding a Database (MongoDB)

Application Health

Automate Build and Deployment with Pipelines

Automation for Your Application on Code Changes

Further Resources

Workshop Links

Scaling and Self Healing

Background: Deployments and ReplicaSets

While **Services** provide routing and load balancing for **Pods**, which may go in and out of existence, **ReplicaSet** (RS) and **ReplicationController** (RC) are used to specify and then ensure the desired number of **Pods** (replicas) are in existence. For example, if you always want your application server to be scaled to 3 **Pods** (instances), a **ReplicaSet** is needed. Without an RS, any **Pods** that are killed or somehow die/exit are not automatically restarted. **ReplicaSets** and **ReplicationController** are how OpenShift "self heals" and while **Deployments** control **ReplicaSets**, **ReplicationController** here are controlled by **DeploymentConfigs**.

From the <u>deployments documentation</u>:

Similar to a replication controller, a ReplicaSet is a native Kubernetes API object that ensures a specified number of pod replicas are running at any given time. The difference between a replica set and a replication controller is that a replica set supports set-based selector requirements whereas a replication controller only supports equality-based selector requirements.

In Kubernetes, a **Deployment** (D) defines how something should be deployed. In almost all cases, you will end up using the **Pod**, **Service**, **ReplicaSet** and **Deployment** resources together. And, in almost all of those cases, OpenShift will create all of them for you.

There are some edge cases where you might want some **Pods** and an **RS** without a **D** or a **Service**, and others, so feel free to ask us about them after the labs.

Exercise: Exploring Deployment-related Objects

Now that we know the background of what a **ReplicaSet** and **Deployment** are, we can explore how they work and are related. Take a look at the **Deployment** (D) that was created for you when you told OpenShift to stand up the parksmap image:

oc get deployment

```
NAME READY UP-TO-DATE AVAILABLE AGE parksmap 1/1 1 1 20m
```

To get more details, we can look into the **ReplicaSet** (**RS**).

Take a look at the **ReplicaSet** (RS) that was created for you when you told OpenShift to stand up the parksmap image:

oc get rs

```
NAME DESIRED CURRENT READY AGE
parksmap-65c4f8b676 1 1 1 21m
```

This lets us know that, right now, we expect one **Pod** to be deployed (Desired), and we have one **Pod** actually deployed (Current). By changing the desired number, we can tell OpenShift that we want more or less **Pods**.

OpenShift's **HorizontalPodAutoscaler** effectively monitors the CPU usage of a set of instances and then manipulates the RCs accordingly.

You can learn more about the CPU-based Horizontal Pod Autoscaler here

Exercise: Scaling the Application

Let's scale our parksmap "application" up to 2 instances. We can do this with the scale command. You could also do this by incrementing the Desired Count in the OpenShift web console. Pick one of these methods; it's your choice.

oc scale --replicas=2 deployment/parksmap

You can also scale up to two pods in the **Developer Perspective**. From the Topology view, first click the parksmap deployment config and select the **Details** tab:

Next, click the ^ icon next to the Pod visualization to scale up to 2 pods.

To verify that we changed the number of replicas, issue the following command:

```
oc get rs
```

```
NAME DESIRED CURRENT READY AGE parksmap-65c4f8b676 2 2 2 23m
```

You can see that we now have 2 replicas. Let's verify the number of pods with the oc get pods command:

```
oc get pods
```

```
NAME READY STATUS RESTARTS AGE
parksmap-65c4f8b676-fxcrq 1/1 Running 0 92s
parksmap-65c4f8b676-k5gkk 1/1 Running 0 24m
```

And lastly, let's verify that the **Service** that we learned about in the previous lab accurately reflects two endpoints:

```
oc describe svc parksmap
```

You will see something like the following output:

Name: parksmap Namespace: user1

Labels: app=workshop

app.kubernetes.io/component=parksmap
app.kubernetes.io/instance=parksmap
app.kubernetes.io/part-of=workshop
app.openshift.io/runtime-version=latest

component=parksmap

role=frontend

Annotations: openshift.io/generated-by: OpenShiftWebConsole

lab-getting-started-python-labs.apps.rosa-7s42b.rfax.p1.openshiftapps.com/user/user4/dashboard/

Selector: app=parksmap,deploymentconfig=parksmap

Type: ClusterIP
IP: 172.30.136.210
Port: 8080-tcp 8080/TCP

TargetPort: 8080/TCP

Endpoints: 10.128.2.138:8080,10.131.0.93:8080

Session Affinity: None Events: <none>

Another way to look at a **Service**'s endpoints is with the following:

oc get endpoints parksmap

And you will see something like the following:

NAME ENDPOINTS AGE parksmap 10.128.2.90:8080,10.131.0.40:8080 45m

Your IP addresses will likely be different, as each pod receives a unique IP within the OpenShift environment. The endpoint list is a quick way to see how many pods are behind a service.

You can also see that both **Pods** are running in the Developer Perspective:

Overall, that's how simple it is to scale an application (**Pods** in a **Service**). Application scaling can happen extremely quickly because OpenShift is just launching new instances of an existing image, especially if that image is already cached on the node.

Application "Self Healing"

Because OpenShift's **RSs** are constantly monitoring to see that the desired number of **Pods** actually are running, you might also expect that OpenShift will "fix" the situation if it is ever not right. You would be correct!

Since we have two **Pods** running right now, let's see what happens if we "accidentally" kill one. Run the oc get pods command again, and choose a **Pod** name. Then, do the following:

```
oc delete pod parksmap-65c4f8b676-k5gkk && oc get pods
```

```
pod "parksmap-65c4f8b676-k5gkk" deleted

NAME READY STATUS RESTARTS AGE

parksmap-65c4f8b676-bjz5g 1/1 Running 0 13s

parksmap-65c4f8b676-fxcrq 1/1 Running 0 4m48s
```

Did you notice anything? One container has been deleted, and there's a new container already being created.

Also, the names of the **Pods** are slightly changed. That's because OpenShift almost immediately detected that the current state (1 **Pod**) didn't match the desired state (2 **Pods**), and it fixed it by scheduling another **Pod**.

Additionally, OpenShift provides rudimentary capabilities around checking the liveness and/or readiness of application instances. If the basic checks are insufficient, OpenShift also allows you to run a command inside the container in order to perform the check. That command could be a complicated script that uses any installed language.

Based on these health checks, if OpenShift decided that our parksmap application instance wasn't alive, it would kill the instance and then restart it, always ensuring that the desired number of replicas was in place.

More information on probing applications is available in the Application Health section of the documentation and later in this guide.

Exercise: Scale Down

Before we continue, go ahead and scale your application down to a single instance. Feel free to do this using whatever method you like.

Don't forget to scale down back to 1 instance your parksmap component as otherwise you might experience some weird behavior in later labs. This is due to how the application has been coded and not to OpenShift itself.

Continue