Constructing Heterogeneous K8s control plane with Konnectivity / K8s apiserver network proxy

Tamil Vanan
Tech Lead, Arcesium

Overview

• What?

What you meant by "Heterogeneous/Remote control Plane"

• Why?

Example use cases for Heterogeneous control plane

How?

Building blocks and concepts to make this happen

Kubernetes control plane

Communication between the controller < - > worker node

Bidirectional

Same datacenter/ Same
 L2/L3 network domain

Use cases

- Kubernetes at Edge Worker nodes (e.g. resource-constrained) at edge, control plane in a cloud/datacenter
 - Internet of Things (IoT) and Edge Devices
 - Telecommunications and 5G Networks
 - Autonomous Vehicles
- Hybrid Cloud
 - Worker nodes on different platform / cloud than the control plane
 - Easy migration of worker-nodes between platforms
- Co-located control-plane for multiple clusters:
 - Easy operation for 100s / 1000s clusters

Co-located control-plane for multiple clusters

- Easy operation for 100s / 1000s
 clusters
- Same control-plane experience across different (hybrid) cloud platforms
- Fast cluster spin-up time good for temporary / short-lived clusters
- Build your own Kubernetes as a service

Kubernetes Remote Control plane

- SSH tunnels in the past, deprecated at v1.9
- VPN tunnels
- Drawbacks
 - Security implications
 - Vendor lock-in

SIG apiserver-network-proxy

- Agent opens the bi-directional connection to server
 - Much like SSH reverse tunnels

Konnectivity components

Controller configuration

```
### Fares Selector Configuration

kind: EgressSelectorConfiguration
egressSelections:

# Since we want to control the egress traffic to the cluster, we use the

# "cluster" as the name. Other supported values are "etcd", and "controlplane".

- name: cluster

connection:

proxyProtocol: GRPC

transport:

uds:

uds\
uds\amma@selector(kubernetes/konnectivity-server/konnectivity-server.socket)
```

apiversion: vi
kind: Pod
metadata:
 name: konnectivity-server
 namespace: kube-system
spec:
 priorityClassName: system-cluster-critical
hostNetwork: true
containers:
 - name: konnectivity-server-container
 image: registry.k8s.io/kas-network-proxy/proxy-server:v0.0.37
command: ["/proxy-server"]

Worker Node configuration

```
# Alternatively, you can deploy the agents as Deployments. It is not necessary # to have an agent on each node.
kind: DaemonSet
metadata:
labels:
 addonmanager.kubernetes.io/mode: Reconcile
 k8s-app: konnectivity-agent
namespace: kube-system
name: konnectivity-agent
spec:
 selector:
 matchlabels:
 k8s-app: konnectivity-agent
template:
 metadata:
labels:
 k8s-app: konnectivity-agent
spec:
 priorityClassName: system-cluster-critical
tolerations:
 - key: "CriticalAddonsOnly"
 operator: "Exists"
containers:
 - image: us.gcr.io/k8s-artifacts-prod/kas-network-proxy/proxy-agent:v0.8.37
 name: konnectivity-agent
 artifactions:
 - image: us.gcr.io/k8s-artifacts-prod/kas-network-proxy/proxy-agent:v0.8.37
 name: konnectivity-agen
```


Thank you

- Slack #api-server-network-proxy
- References
 - https://github.com/kubernetes-sigs/apiserver-network-proxy
 - https://kubernetes.io/docs/tasks/extend-kubernetes/ setup-konnectivity/

Contact: @tamilhce

Scan to download the slides

