

How to make cloud native platform by kubernetes

Eohyung Lee

al.lee@linecorp.com

liquidnuker@gmail.com

Nucleo architecture (create app)

Nucleo architecture (update app)

cloud native platform nucleo

Kubernetes

https://kubernetes.io/docs/concepts/

Kubernetes has a number of features. It can be thought of as:

- a container platform
- a microservices platform
- a portable cloud platform and a lot more.

Kubernetes a.k.a. K8S

- k + len(ubernetes) + s = k + 8 + s = k8s
- provides a container-centric management environment.
- orchestrates
 computing, networking, and storage infrastructure
 on behalf of user workloads.

Traditional explanation of k8s

The Illustrated Children's Guide to Kubernetes https://youtu.be/4ht22ReBjno

So, we focused to talk about

- how to use k8s as a cloud native backend platfom.
 - how to use k8s by api
 - How to manage user app
 - How to manage user app metadata
 - How to support accessing to public
 - How to support continuous delivery

What constitutes a k8s

- k8s object (resource object, resource)
 - are persistent entities in the Kubernetes system.
 - Kubernetes uses these entities to represent the state of your cluster.

K8S object types

- Workloads
 - o container, pods, deployment, daemonset, ...
- Discovery & LB resources
 - o endpoint, ingress, service, ...
- Config & Storage resources
 - o configmap, secret, persistent volume claim, ...

K8S object types (cont.)

- Cluster resources
 - o node, namespace, role, serviceaccount, ...
- Metadata resources
 - event, horizontalpodautoscaler, customresourcedefinition, ...

K8S object components

K8S object spec

before apply

```
apiVersion: autoscaling/v1
kind: HorizontalPodAutoscaler
metadata:
labels:
labels:
release: nucleo-api
name: api
namespace: kube-system
spec:
maxReplicas: 10
minReplicas: 3
scaleTargetRef:
kind: Deployment
name: api
targetCPUUtilizationPercentage: 20
```

K8S object spec & status

after apply

```
apiVersion: autoscaling/v1
kind: HorizontalPodAutoscaler
metadata:
 annotations:
creationTimestamp: 2018-03-12T09:01:48Z
 labels:
 app: api
 release: nucleo-api
 name: api
 namespace: kube-system
resourceVersion: "179540"
 selfLink: /apis/autoscaling/v1/namespaces/kube-system/horizontalpodautoscalers/api
spec:
 maxReplicas: 10
 minReplicas: 3
 scaleTargetRef:
 kind: Deployment
 name: api
 targetCPUUtilizationPercentage: 20
 currentCPUUtilizationPercentage: 9
 currentReplicas: 3
 desiredReplicas: 3
```

Transaction vs spec & status method

- for supporting micro service architecture
 - infinitely retriable
 - self healing
 - 0 ...

K8S object operations

- Create
- Update
 - Replace, Patch
- Read
 - Get, List, Watch
- Delete

K8S watch api

- Watch will stream results for an object(s) as it is updated.
- Similar to a callback, watch is used to respond to resource changes.

K8S architecture

K8S controller

• a controller is a control loop that watches the shared state of the cluster through the apiserver and makes changes attempting to move the current state towards the desired state

K8S controller manager

For example, chaining events

So, k8s API

- remember spec & status
- remember watch

How to manage user app

helm: The package manager for Kubernetes

 https://qiita.com/Ladicle/items/63cad824e27aa8a ac7e1

Nucleo chart

chart: Helm uses a packaging format called charts

```
charts/nucleo/
 .helmignore # helm ignore file
 Chart.yaml # chart spec
 README.md
 templates
 — NOTES.txt
 — _helpers.tpl # help function, define values
 config.yaml # config for user apps
 deployment.yaml # container deploy method, config
 — hpa.yaml # autoscaling features
 — ingress.yaml # access to outside L7(like nginx)
 — secret.yaml # secret config for user apps
 service.yaml # service discovery, endpoint, L4
 values.yaml # chart configuration value
```

How to manage user app metadata

- e.g. application information, release histories, build histories ...
- Custom Resource Definition(CRD)
 - store metadata in k8s like other objects

Custom resources

- make your own resource dynamically
- and use k8s database, API, authentication like the other resource objects
- support CRUD functions
 - o e.g. Create, Update, Delete, Read

Custom resources definition

```
apiVersion: nucleo.linecorp.com/v1
kind: DeployConfig # this resource is made by nucleo
metadata:
  creationTimestamp: 2018-01-31T06:03:13Z
 labels:
 nucleo.app: fernet-decryptor
  name: 0162733d-c8e9-44f5-9b3b-f8d587602b17
  resourceVersion: "37313981"
  selfLink: /apis/nucleo.linecorp.com/v1/link
  uid: 6d14f769-064c-11e8-9b84-fa163e9b48b8
spec:
  branch: ^.
  display_name: default
status:
  build_status: success
  status: running
```

Custom resource & controller

How to support accessing to public

- Use ingress for exposing user app to the world
 - like a aws application load balancer
 - o ingress resources has no prebuilded controller
 - need to use NGINX Ingress Controller install by
 helm
 - can support multiple & various ingress controller in one k8s cluster

Ingress with service


```
metadata:
 name: fernet-decryptor-0162733
 clusterIP: 10.x.x.x
apiVersion: extensions/v1beta1
 ports:
kind: Ingress
 - name: al-lee-fernet-decryptor-0162733
metadata:
 port: 80
  annotations:
 protocol: TCP
 targetPort: 8080
  name: fernet-decryptor-0162733
 selector:
 app: nucleo
 release: al-lee-fernet-decryptor-0162733
spec:
 type: ClusterIP
  rules:
  - host: fernet-decryptor-al-lee-nucleo-stg.local
 status:
 loadBalancer: {
 http:
 paths:
 $ kubectl get pods -n al-lee -l app=nucleo,release=al-lee-fernet-decryptor-0162733
 - backend:
 STATUS RESTARTS AGE
 serviceName: fernet-decryptor-0162733
 fernet-decryptor-0162733-5b694965f6-zd5z8 1/1
 servicePort: 80
 path:
 BUT, USE POD IP NOT CLUSTERIP WHICH USE NAT
 THIS IS ONLY FOR SERVICE DISCOVERY
```

apiVersion: v1
kind: Service

Ingress with controller

Ingress

Ingress node deploy types

Dedicated node pattern for ingress

Update k8s & nucleo architecture

How to support continuous delivery

currently not use kubernetes federation

winner winner chicken dinner

Notify kubernetes-dev of lifting code freeze	Lead	20			
v1.10.0	Branch Manager	3/26		week 13	1.10-blocking
v1.11.0-alpha.1	Branch Manager	27			
Release retrospective	Community	29			
1.11 Release Cycle Begins	Next Lead		2		

Thank you