Getting Started with K3S

Contents

- K3s Architecture
- Application Deployments
- Services
- Docker Images for ARM32 architecture
- Configuring Ingress Rules
- Accessing Kubernetes & Traefik dashboards

- Kubernetes also known as K8s, is an open-source Container Management tool
- It provides a container runtime, container orchestration, container-centric infrastructure orchestration, self-healing mechanisms, service discovery, load balancing and container (de)scaling
- Initially developed by Google, for managing containerized applications in a clustered environment but later donated to <u>CNCF</u>
- Written in Golang
- It is a platform designed to completely manage the life cycle of containerized applications and services using methods that provide predictability, scalability, and high availability

Certified Kubernetes Distributions

- Cloud Managed: EKS by AWS, AKS by Microsoft and GKE by google
- Self Managed: OpenShift by Redhat and Docker Enterprise
- Local dev/test: Micro K8s by Canonical, Minikube
- Vanilla Kubernetes: The core Kubernetes project(baremetal), Kubeadm
- Special builds: K3s by Rancher, a light weight K8s distribution for Edge devices

Online Emulator: https://labs.play-with-k8s.com/

Kubernetes Cluster

A Kubernetes cluster is a set of physical or virtual machines and other infrastructure resources that are needed to run your containerized applications. Each machine in a Kubernetes cluster is called a **node**

There are two types of node in each Kubernetes cluster:

Master node(s): hosts the Kubernetes control plane components and manages the cluster

Worker node(s): runs your containerized applications

Kubernetes Architecture

What is K3s?

- K3s is a lightweight distribution of Kubernetes by Rancher that strips away a number of features while remaining fully compliant with up-stream Kubernetes
- It allows easier deployment when compared to kubeadm(BareMetal K8s setup tool) and all in a binary less than 40MB
- k3s is a fantastic solution for deploying Kubernetes on smaller devices, older hardware, and even IOT devices like Raspberry Pi

Key features:

- ✓ Packaged as a single binary
- ✓ <40MB memory footprint
 </p>
- ✓ Supports ARM and x86 architectures
- ✓ Lightweight storage backend based on sqlite3 as the default storage mechanism to replace heavier ETCD server
- ✓ Docker is replaced in favour of containerd runtime
- ✓ Inbuilt Traefik Ingress controller
- ✓ Inbuilt metrics-server

一个

K3s Architecture

*

K3s: What's in the name?

Kubernetes = K8s

K3s is designed to be half the size of a full blown Kubernetes implementation. Hence, the 5 letter K3s instead of 10 letter K8s

K3s Cluster Setup using VirtualBox on Windows

- Use 3VMs(1 master and 2 workers). All VMs should have bridge network adapter enabled
- Create a host only networking adapter(DHCP disabled) and connect all VMs to it. This is to have static IPs for all VMs in the cluster. Make sure static IPs are configured in each VM in the same subnet range of host only network
- Refer below link for cluster setup using VirtualBox on Windows
 https://github.com/kunchalavikram1427/Kubernetes_public/blob/master/Bootstrap_K8s_Cluster_Kubea_git:kunchalavikram1427
 dm.pdf

On Master Node

- Run curl -sfL https://get.k3s.io | sh -
- TOKEN = cat /var/lib/rancher/k3s/server/node-token
- IP = IP of master node where K8s API server is running

On Worker Nodes

• Run curl -sfL https://get.k3s.io | K3S_URL=\"https://\$IP:6443\" K3S_TOKEN=\"\$TOKEN\" sh -

K3s single node cluster setup on Raspberry Pi

Run following command to install K3s(requires internet access)

For offline installation

https://rancher.com/docs/k3s/latest/en/installation/airgap/

Once the cluster is setup...

kubectl cluster-info

```
root@raspberrypi:/# kubectl cluster-info
Kubernetes master is running at https://127.0.0.1:6443
CoreDNS is running at https://127.0.0.1:6443/api/v1/namespaces/kube-system/services/kube-dns:dns/proxy
Metrics-server is running at https://127.0.0.1:6443/api/v1/namespaces/kube-system/services/https:metrics-server:/proxy
```

kubectl version

```
root@raspberrypi:/# kubectl version --short
Client Version: v1.18.3+k3s1
Server Version: v1.18.3+k3s1
root@raspberrypi:/# ■
```

kubectl get nodes -o wide

```
root@raspberrypi:/# kubectl get nodes -o wide
NAME
 STATUS
 ROLES
 VERSION
 INTERNAL-IP
 EXTERNAL-IP
 OS-IMAGE
 KERNEL-VERSION
 CONTAINER-RUNTIME
 v1.18.3+k3s1
 192.168.0.100
 Raspbian GNU/Linux 10 (buster)
 4.19.118-v7+
raspberrypi
 Ready
 master
 5m
 containerd://1.3.3-k3s2
 <none>
root@raspberrypi:/#
```

In case of multinode cluster you should see all the nodes in the cluster along with their IPs

git:kunchalavikram142

Metrics server

- K3s comes inbuilt with Kubernetes Metrics server, a cluster-wide aggregator of resource usage data
- It provides CPU & RAM usage statistics per node and per pod, via CLI

```
root@raspberrypi:/home/pi# kubectl get all --all-namespaces | grep -i metrics-server kube-system pod/metrics-server-7566d596c8-7p5hr 1/1 Running 1 kube-system service/metrics-server ClusterIP 10.43.225.240 <none> kube-system deployment.apps/metrics-server 1/1 1 1 kube-system replicaset.apps/metrics-server-7566d596c8 1 1 1
```

git:kunchalavikram1427

Usage:

kubectl top nodes

```
root@raspberrypi:/# kubectl top nodes
NAME CPU(cores) CPU% MEMORY(bytes) MEMORY%
raspberrypi 340m 8% 604Mi 65%
root@raspberrypi:/# ■
```


kubectl top pods

Running your first pod

kubectl run nginx --image=nginx --port=80

kubectl get po -o wide


```
root@raspberrypi:/# kubectl get po -o wide
 RESTARTS
 ΙP
 NODE
NAME
 READY
 STATUS
 AGE
 NOMINATED NODE
 READINESS GATES
nginx
 1/1
 Running
 4m16s
 10.42.0.9
 raspberrypi
 0
 <none>
 <none>
root@raspberrypi:/#
```

Pods get unique IP inside the cluster. This is private to the cluster and not accessible from outside

*

Running your first pod

Accessing the pod

- By default, pods are accessible within the cluster only.
- To expose them outside the cluster, use services

每

Creating a service

kubectl expose pod nginx --type=NodePort --name=nginx-service

Terminal

root@raspberrypi:/# kubectl expose pod nginx --type=NodePort --name=nginx-service
service/nginx-service exposed

192.168.0.100

git:kunchalavikram1427

kubectl get service

root@raspberrypi:/# kubectl get service NAME **TYPE** CLUSTER-IP PORT(S) AGE EXTERNAL-IP ClusterIP 10.43.0.1 443/TCP 97m kubernetes <none> 4m14s nginx-service NodePort 10.43.13.122 80:30452/TCP <none> root@raspberrypi:/#

Now the application can be reached using

<node-ip>:<node-port>

192.168.0.100:30452

Welcome to nginx!

If you see this page, the nginx web server is successfully installed and working. Further configuration is required.

For online documentation and support please refer to <u>nginx.org</u>. Commercial support is available at <u>nginx.com</u>.

Thank you for using nginx.

Welcome to nginx!

Deleting pods & services

kubectl delete pod nginx kubectl delete service nginx-service

Terminal

root@raspberrypi:/home/pi# kubectl delete pod nginx pod "nginx" deleted root@raspberrypi:/home/pi# kubectl delete service nginx-service service "nginx-service" deleted root@raspberrypi:/home/pi#

Inbuilt traefik ingress controller

- Traefik is an open source reverse proxy and load balancer for HTTP and TCP-based applications
- It is full-featured, production ready RP and LB and provides cluster network metrics

kubectl get all --all-namespaces | grep -i traefik

```
root@raspberrypi:/# kubectl get all --all-namespaces |
 grep -i traefik
 git:kunchalavi
kube-system
 pod/helm-install-traefik-44nkc
 Completed
 109m
 0/1
 pod/svclb-traefik-swwqj
 2/2
 Running
 107m
kube-system
kube-system
 pod/traefik-758cd5fc85-sxmqj
 1/1
 Running
 107m
 service/traefik-prometheus
 10.43.66.46
kube-system
 ClusterIP
 <none>
 9100/TCP
 107m
 service/traefik
 10.43.104.87
 107m
kube-system
 LoadBalancer
 192.168.0.100
 80:30605/TCP,443:32573/TCP
 daemonset.apps/svclb-traefik
kube-system
 107m
 <none>
kube-system
 deployment.apps/traefik
 107m
 replicaset.apps/traefik-758cd5fc85
 107m
kube-system
 job.batch/helm-install-traefik
kube-system
 100s
 109m
root@raspberrypi:/#
```

Traefik will generate a LoadBalancer IP automatically when the service is started

apiVersion: helm.cattle.io/v1

Kubernetes

一个

Enable traefik dashboard service

- The dashboard is not enabled in the base k3s distribution
- Enable the dashboard by editing the traefix.yaml manifest at /var/lib/rancher/k3s/server/manifests
- Add the line dashboard.enabled: "true" to the traefik.yaml as shown in the screenshot
- Save the file and k3s will deploy the dashboard service

kubectl get service --all-namespaces

```
root@raspberrypi:/home/pi# kubectl get service --all-namespaces
NAMESPACE
 NAME
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
default
 kubernetes
 ClusterIP
 10.43.0.1
 443/TCP
 <none>
 53/UDP.53/TCP.9153/TCP
kube-system
 kube-dns
 ClusterIP
 10.43.0.10
 <none>
kube-system
 metrics-server
 ClusterIP
 10.43.225.240
 443/TCP
 <none>
 10.43.66.46
 traefik-prometheus
 9100/TCP
kube-system
 ClusterIP
 <none>
 NodePort
 10.43.13.122
default
 nginx-service
 <none>
 80:30452/TCP
 10.43.104.87
 80:30605/TCP,443:32573/TCP
kube-system
 traefik
 LoadBalancer
 192.168.0.100
 traefik-dashboard
 10.43.204.133
 ClusterIP
 80/TCP
kube-system
 <none>
root@raspberrypi:/home/pi#
```

kind: HelmChart metadata: name: traefik namespace: kube-system spec: chart: https://%{KUBERNETES API}%/static/charts/traefik-1.81.0.tgz valuesContent: |rbac: enabled: true ssl: enabled: true metrics: prometheus: enabled: true dashboard: enabled: true kubernetes. ingressEndpoint: useDefaultPublishedService: true image: "rancher/library-traefik" tolerations: key: "CriticalAddonsOnly" operator: "Exists" - key: "node-role.kubernetes.io/master" operator: "Exists"

> within the cluster, access the dashboard using cluster-ip of dashboard service

Traefik dashboard

alavikram1427

Kubernetes Dashboard service

kubectl apply -f
https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/dashboard/insecure-dashboard-clusterip.yaml

kubectl get services

```
root@proxyserver:/home/osboxes# kubectl get svc
NAME
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 AGE
 PORT(S)
kubernetes
 ClusterIP
 10.43.0.1
 443/TCP
 5h22m
 <none>
nodeport-nginx
 NodePort
 10.43.21.189
 80:30378/TCP
 23m
 <none>
 2m56s
dashboard
 ClusterIP
 10.43.105.77
 80/TCP
 <none>
root@proxyserver:/home/osboxes#
```


- within the cluster, access the dashboard using cluster-ip of dashboard service
- At the login page, click on 'skip' to access the dashboard

每

Kubernetes Dashboard service

*

Ingress Resource(rules)

- With cloud LoadBalancers, we need to pay for each of the service that is exposed using LoadBalancer as the service type.
 As services grow in number, complexity to manage SSLs, Scaling, Auth etc., also increase
- Ingress allows us to manage all of the above within the Kubernetes cluster with a definition file, that lives along with the rest of your application deployment files
- Ingress controller can perform load balancing, Auth, SSL and URL/Path based routing configurations by being inside the cluster living as a Deployment or a DaemonSet
- Ingress helps users access the application using a single externally accessible URL, that you can configure to route to different services within your cluster based on the URL path, at the same time terminate SSL/TLS

Ingress Controller

- Ingress resources cannot do anything on their own. We need to have an Ingress controller in order for the Ingress resources to work
- Ingress controller implements rules defined by ingress resources
- Ingress controllers doesn't come with all standard Kubernetes binary, they have to be deployed separately.
- Fortunately, K3s comes with Traefik Ingress controller inbuilt

ıit:kunchalavikram1427

- Kubernetes currently supports and maintains GCE and nginx ingress controllers
- Other popular controllers include HAProxy ingress, istio, Ambassador etc.,
- Ingress is the most useful if you want to expose multiple services under the same IP address
- Ingress controller can perform load balancing, Auth, SSL and URL/Path based routing configurations by being inside the cluster living as a Deployment or a DaemonSet

github.com/kunchalavikram1427/ connected-city.com Kubernetes connected-factory.com www.connected-city.com traefik-dashboard.com Traefik Ingress Controller k8s-dashboard.com 192.168.0.100 Traefik LoadBalancer Kubernetes Cluster/Single Node Traefik Ingress Controller dashboards connected-city.com connected-factory.com Ingress Rules connected-city service connected-factory service dashboard service connected-city pods connected-factory pods dashboard pod

End-to-end demo

- 2 front-end applications
- K8s dashboard
- Traefik dashboard
- Ingress URL based routing
- All applications DNS resolution to same Traefik LoadBalancer IP

End-to-end demo: Application Deployment

Deploy Kubernetes dashboard

kubectl apply -f

https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/dashboard/insecuredashboard-clusterip.yaml

Deploy pods and services

apiVersion: v1 kind: Service metadata:

name: connectedcity-service

spec: ports: - port: 80

targetPort: 5000

selector:

app: connectedcity

Application-1
Deployment + ClusterIP
service

apiVersion: apps/v1
kind: Deployment
metadata:
name: connectedcity-deployment
spec:
replicas: 3
selector:
matchLabels:
app: connectedcity
template:
metadata:
labels:
app: connectedcity

spec:

containers:

 name: connectedcity image: kunchalavikram/connectedcity:v1 ports:

- containerPort: 5000

kubectl apply –f <object>.yml

apiVersion: v1 kind: Service metadata:

name: connectedfactory-service

spec: ports: - port: 80

targetPort: 5000

selector:

app: connectedfactory

Application-2
Deployment + ClusterIP
service

apiVersion: apps/v1

kind: Deployment git:kunchalavikram1427

metadata:

name: connectedfactory-deployment

spec: replicas: 3

selector:

matchLabels:

app: connectedfactory

template: metadata:

labels:

app: connectedfactory

spec:

containers:

 name: connectedfactory image: kunchalavikram/connectedfactory:v1

ports:

- containerPort: 5000

End-to-end demo: Defining Ingress Rules

apiVersion: networking.k8s.io/v1beta1 kind: Ingress metadata: name: ingress-rules annotations: kubernetes.io/ingress.class: traefik spec: rules: - host: connected-city.com http: paths: - backend: serviceName: connectedcity-service servicePort: 80 - host: connected-factory.com http: paths: - backend: serviceName: connectedfactory-service servicePort: 80 - host: k8s-dashboard.com http: paths: - backend: serviceName: dashboard servicePort: 80

when a request is received on the specific host URL, it is forwarded to the service mentioned.

To get services in all namespaces run kubectl get svc –A

In this case, the traefik service is deployed in kube-system namespace. Hence the ingress rules should also be in the same namespace as the service.

kubectl apply -f <object>.yml

apiVersion: networking.k8s.io/v1beta1
kind: Ingress
metadata:
 name: ingress-rules-traefik-dashboard
 namespace: kube-system
annotations:
 kubernetes.io/ingress.class: traefik
spec:
 rules:
 - host: traefik-dashboard.com
 http:
 paths:
 - backend:
 serviceName: traefik-dashboard
 servicePort: 80

* we can also use path based routing instead of URL based routing being shown in the demo

End-to-end demo

Deploy complete Application with ingress rules using a single manifest file

kubectl apply -f

https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress.yml

```
root@raspberrypi:/home/pi# kubectl apply -f <a href="https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress.yml">https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress.yml</a>
ingress.networking.k8s.io/ingress-rules created
ingress.networking.k8s.io/ingress-rules-traefik-dashboard created
service/connectedcity-service created
deployment.apps/connectedcity-deployment created
service/connectedfactory-service created
deployment.apps/connectedfactory-deployment created
root@raspberrypi:/home/pi# ■
```

To get all objects inside the cluster like Pods, ReplicaSets, Deployments, Services... kubectl get all --all-namespaces

Pods fail to start in RaspberryPi

End-to-end demo

kubectl get pods --all-namespaces

root@raspberrypi:/home/pi# kubectl get po -A NAMESPACE NAME READY **STATUS RESTARTS** AGE kube-system metrics-server-7566d596c8-7p5hr 1/1 Running 24h local-path-provisioner-6d59f47c7-rpvx5 1/1 24h kube-system Running kubernetes-dashboard dashboard-metrics-scraper-dc6947fbf-cr2mp 1/1 20h Running kube-system svclb-traefik-swwgi 2/2 Running 24h kube-system coredns-8655855d6-hz4rn 1/1 Running 24h default dashboard-8588744bfd-7qnkf 1/1 20h Running kubernetes-dashboard kubernetes-dashboard-df6dbcbf8-lvxc8 1/1 Running 20h kube-system helm-install-traefik-z6csv 0/1 Completed 124m chalavikram1427 traefik-6cbfb44969-mlcgm 1/1 123m kube-system Runnina default connectedfactory-deployment-88fd78b4f-wnxtk 0/1 CrashLoopBackOff 5 4m22s default connectedfactory-deployment-88fd78b4f-b9cpz 0/1 CrashLoopBackOff 4m22s connectedcity-deployment-7c5c74fd66-zb8g4 5 4m22s default 0/1 CrashLoopBackOff connectedcity-deployment-7c5c74fd66-bn4fl default 0/1 CrashLoopBackOff 4m22s connectedfactory-deployment-88fd78b4f-5vfq4 CrashLoopBackOff default 0/1 4m22s connectedcity-deployment-7c5c74fd66-vvczn default 0/1 CrashLoopBackOff 4m22s

kubectl logs pod/connectedfactory-deployment-88fd78b4f-b9cpz

root@raspberrypi:/home/pi# kubectl logs pod/connectedfactory-deployment-88fd78b4f-b9cpz standard_init_linux.go:211: exec user process caused "exec format error" root@raspberrypi:/home/pi#

*

Docker Images for ARM

- If the applications were run on a regular PC or the x86_64 architecture, the pods would get created because the base image chosen to build the application images supports only those architectures
- Raspberry Pi hardware architecture is called ARM and differs from the architecture behind the regular PC, laptop or cloud instance. So regular docker images won't run in Pi
- To run docker containers in Pi, use only base images supported for ARM -----

Ex: balenalib/raspberrypi3, arm32v6/python:3.5-alpine, arm32v6/alpine etc.,

root@raspberrypi:/home/pi# kubectl get po -A								
	NAMESPACE	NAME	READY	STATUS	RESTARTS	AGE		
	kube-system	metrics-server-7566d596c8-7p5hr	1/1	Running	2	24h		
	kube-system	local-path-provisioner-6d59f47c7-rpvx5	1/1	Running	4	24h		
	kubernetes-dashboard	dashboard-metrics-scraper-dc6947fbf-cr2mp	1/1	Running	1	20h		
	kube-system	svclb-traefik-swwqj	2/2	Running	4	24h		
	kube-system	coredns-8655855d6-hz4rn	1/1	Running	2	24h		
	default	dashboard-8588744bfd-7qnkf	1/1	Running	1	20h		
	kubernetes-dashboard	kubernetes-dashboard-df6dbcbf8-lvxc8	1/1	Running	1	20h		
	kube-system	helm-install-traefik-z6csv	0/1	Completed	0	124m		
	kube-system	traefik-6cbfb44969-mlcgm	1/1	Running	0	123m		
	default	connectedfactory-deployment-88fd78b4f-wnxtk	0/1	CrashLoopBackOff	5	4m22s		
	default	connectedfactory-deployment-88fd78b4f-b9cpz	0/1	CrashLoopBackOff	5	4m22s		
	default	connectedcity-deployment-7c5c74fd66-zb8g4	0/1	CrashLoopBackOff	5	4m22s		
	default	connectedcity-deployment-7c5c74fd66-bn4fl	0/1	CrashLoopBackOff	5	4m22s		
	default	connectedfactory-deployment-88fd78b4f-5vfq4	0/1	CrashLoopBackOff	5	4m22s		
	default	connectedcity-deployment-7c5c74fd66-vvczn	0/1	CrashLoopBackOff	5	4m22s		

Dockerfile for x86_x64/AMD

FROM python:alpine3.7 COPY . /app WORKDIR /app RUN pip install flask EXPOSE 5000 CMD python ./appv3.py

Dockerfile for ARM32

FROM arm32v6/python:3.5-alpine

COPY . /app

WORKDIR /app

RUN pip install flask

EXPOSE 5000

CMD python ./appv3.py

End-to-end demo

Delete all previous deployment using kubectl delete command

kubectl delete -f

https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress.yml

```
root@raspberrypi:/home/pi# kubectl delete -f <a href="https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-raefik-ingress.yml">https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-raefik-ingress.yml</a>
ingress.networking.k8s.io "ingress-rules-traefik-dashboard" deleted
service "connectedcity-service" deleted
deployment.apps "connectedcity-deployment" deleted
service "connectedfactory-service" deleted
deployment.apps "connectedfactory-deployment" deleted
root@raspberrypi:/home/pi#</a>
```


End-to-end demo

Deploy Applications designed for ARM architecture

kubectl apply –f

https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress-arm32.yml

```
root@raspberrypi:/home/pi# kubectl apply -f <a href="https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress.yml">https://raw.githubusercontent.com/kunchalavikram1427/Kubernetes_public/master/manifests/ingress/ingress-my-demo-with-k8s-traefik-ingress.yml</a>
ingress.networking.k8s.io/ingress-rules created
ingress.networking.k8s.io/ingress-rules-traefik-dashboard created
service/connectedcity-service created
deployment.apps/connectedcity-deployment created
service/connectedfactory-service created
```

kubectl get pods –o wide

root@raspberrypi:/home/pi#

All pods run in Pi as the images are for ARM architecture

root@raspberrypi:/home/pi# k get pods -o wide NAME dashboard-8588744bfd-7qnkf connectedcity-deployment-76fddb88-lpc9w connectedcity-deployment-76fddb88-zhn7l connectedcity-deployment-76fddb88-ml9hc connectedfactory-deployment-587f489dd7-kg46w connectedfactory-deployment-587f489dd7-7gxcl connectedfactory-deployment-587f489dd7-twths root@raspberrypi:/home/pi# ■

deployment.apps/connectedfactory-deployment created

1						
	READY	STATUS	RESTARTS	AGE	IP	NODE
ı	1/1	Running	1	20h	10.42.0.25	raspberrypi
ı	1/1	Running	0	98s	10.42.0.64	raspberrypi
	1/1	Running	0	98s	10.42.0.60	raspberrypi
ı	1/1	Running	0	98s	10.42.0.61	raspberrypi
ı	1/1	Running	0	96s	10.42.0.63	raspberrypi
ı	1/1	Running	0	96s	10.42.0.62	raspberrypi
	1/1	Running	0	98s	10.42.0.65	raspberrypi
		_				

盛

End-to-end demo

Check metrics

kubectl top node

```
root@raspberrypi:/home/pi# kubectl top node

NAME CPU(cores) CPU% MEMORY(bytes) MEMORY%

raspberrypi 923m 23% 695Mi 75%

root@raspberrypi:/home/pi# ■
```

git:kunchalavikram1427

Checking Ingress rules in all namespaces

kubectl get ingress -A

```
root@raspberrypi:/home/pi# kubectl get ingress -A
NAMESPACE
 HOSTS
 ADDRESS
 PORTS
 AGE
 NAME
 CLASS
 traefik-dashboard
 traefik.example.com
 192.168.0.100
 136m
kube-system
 80
 <none>
default
 ingress-rules
 connected-city.com,connected-factory.com,k8s-dashboard.com
 192.168.0.100
 2m48s
 <none>
kube-system
 ingress-rules-traefik-dashboard
 traefik-dashboard.com
 192.168.0.100
 80
 2m48s
 <none>
root@raspberrypi:/home/pi#
```


End-to-end demo

Service endpoints

kubectl describe ingress ingress-rules

```
root@raspberrypi:/home/pi# kubectl describe ingress ingress-rules
Name:
 ingress-rules
 default
Namespace:
Address:
 192.168.0.100
Default backend: default-http-backend:80 (<error: endpoints "default-http-backend" not found>)
Rules:
  Host
 Path Backends
  connected-city.com
 connected city-service: 80 (10.42.0.60:5000,10.42.0.61:5000,10.42.0.64:5000)
  connected-factory.com
 connectedfactory-service:80 (10.42.0.62:5000,10.42.0.63:5000,10.42.0.65:5000)
  k8s-dashboard.com
 dashboard:80 (10.42.0.25:80)
 kubernetes.io/ingress.class: traefik
Annotations:
Events:
 <none>
root@raspberrypi:/home/pi#
```

In this case, when request comes from the URL, it is forwarded to the ClusterIP service inside the cluster. Since each application has 3 replicas, the service Load Balances the requests among all the available backend pods, which are shown above with their IPs and Container ports. For this demo, flask containers are used and hence the default port 5000

End-to-end demo

Service endpoints

kubectl describe ingress ingress-rules-traefik-dashboard -n kube-system

```
root@raspberrypi:/home/pi# kubectl describe ingress ingress-rules-traefik-dashboard -n kube-system
 ingress-rules-traefik-dashboard
Name:
 kube-system
Namespace:
Address:
 192.168.0.100
Default backend: default-http-backend:80 (<error: endpoints "default-http-backend" not found>)
Rules:
 Path Backends
 Host
  traefik-dashboard.com
 traefik-dashboard:80 (10.42.0.52:8080)
Annotations:
 kubernetes.io/ingress.class: traefik
Events:
 <none>
root@raspberrypi:/home/pi#
```

Here the traefik-dashboard service is deployed in kube-system namespace and hence the ingress rules are also deployed in the same kube-system namespace.

We have only 1 instance of traefik dashboard running in the cluster. So there is only one endpoint (10.42.0.52:8080)

*

End-to-end demo

Update dummy DNS entries

Update DNS names to point to LoadBalancer IP of Traefik Ingress Controller

windows

C:\Windows\System32\drivers\etc\hosts
192.168.0.100 connected-city.com
192.168.0.100 connected-factory.com
192.168.0.100 k8s-dashboard.com
192.168.0.100 traefik-dashboard.com
ipconfig /flushdns

linux

/etc/hosts

192.168.0.100 connected-city.com

192.168.0.100 connected-factory.com

192.168.0.100 k8s-dashboard.com

192.168.0.100 traefik-dashboard.com

*

End-to-end demo

*

End-to-end demo

End-to-end demo

*

End-to-end demo

一个

End-to-end demo

