Kubernetes A Comprehensive Overview

Agenda

- Introduction
 - Who am I?
 - O What is Kubernetes?
 - O What does Kubernetes do?
- Architecture
 - Master Components
 - Node Components
 - Additional Services
 - Networking

- Concepts
 - o Core
 - Workloads
 - Network
 - Storage
 - Configuration
 - Auth and Identity
- Behind the Scenes
 - Deployment from Beginning to End

Introduction

Intro - What is Kubernetes?

Kubernetes or **K8s** was a project spun out of Google as a open source next-gen container scheduler designed with the lessons learned from developing and managing Borg and Omega.

Kubernetes was designed from the ground-up as a loosely coupled collection of components centered around deploying, maintaining, and scaling applications.

Intro - What Does Kubernetes do?

Kubernetes is the linux kernel of distributed systems.

It abstracts away the underlying hardware of the nodes and provides a uniform interface for applications to be both deployed and consume the shared pool of resources.

Kubernetes Architecture

Architecture Overview

Masters - Acts as the primary control plane for Kubernetes. Masters are responsible at a minimum for running the API Server, scheduler, and cluster controller. They commonly also manage storing cluster state, cloud-provider specific components and other cluster essential services.

Nodes - Are the 'workers' of a Kubernetes cluster. They run a minimal agent that manages the node itself, and are tasked with executing workloads as designated by the master.

Architecture Overview

Master Components

Master Components

- Kube-apiserver
- Etcd
- Kube-controller-manager
- Cloud-controller-manager
- Kube-scheduler

kube-apiserver

The apiserver provides a forward facing REST interface into the kubernetes control plane and datastore. All clients, including nodes, users and other applications interact with kubernetes **strictly** through the API Server.

It is the true core of Kubernetes acting as the gatekeeper to the cluster by handling authentication and authorization, request validation, mutation, and admission control in addition to being the front-end to the backing datastore.

etcd

Etcd acts as the cluster datastore; providing a strong, consistent and highly available key-value store used for persisting cluster state.

kube-controller-manager

The controller-manager is the primary daemon that manages all core component control loops. It monitors the cluster state via the apiserver and steers the cluster towards the desired state.

List of core controllers:

https://github.com/kubernetes/kubernetes/blob/master/cmd/kube-controller-manager/app/controllermanager.go#L332

cloud-controller-manager

The cloud-controller-manager is a daemon that provides cloud-provider specific knowledge and integration capability into the core control loop of Kubernetes. The controllers include Node, Route, Service, and add an additional controller to handle PersistentVolumeLabels.

kube-scheduler

Kube-scheduler is a verbose policy-rich engine that evaluates workload requirements and attempts to place it on a matching resource. These requirements can include such things as general hardware reqs, affinity, anti-affinity, and other custom resource requirements.

Node Components

Node Components

- Kubelet
- Kube-proxy
- Container runtime engine

kubelet

Acts as the node agent responsible for managing pod lifecycle on its host. Kubelet understands YAML container manifests that it can read from several sources:

- File path
- HTTP Endpoint
- Etcd watch acting on any changes
- HTTP Server mode accepting container manifests over a simple API.

kube-proxy

Manages the network rules on each node and performs connection forwarding or load balancing for Kubernetes cluster services.

Available Proxy Modes:

- Userspace
- iptables
- ipvs (alpha in 1.8)

Container Runtime

With respect to Kubernetes, A container runtime is a CRI (Container Runtime Interface) compatible application that executes and manages containers.

- Containerd (docker)
- Cri-o
- Rkt
- Kata (formerly clear and hyper)
- Virtlet (VM CRI compatible runtime)

Additional Services

Kube-dns - Provides cluster wide DNS Services. Services are resolvable to <service>.<namespace>.svc.cluster.local.

Heapster - Metrics Collector for kubernetes cluster, used by some resources such as the Horizontal Pod Autoscaler. (required for kubedashboard metrics)

Kube-dashboard - A general purpose web based UI for kubernetes.

Networking

Networking - Fundamental Rules

- 1) All Pods can communicate with all other Pods without NAT
- 2) All nodes can communicate with all Pods (and vice-versa) without NAT.
- 3) The IP that a Pod sees itself as is the same IP that others see it as.

Networking - Fundamentals Applied

Containers in a pod exist within the same network namespace and share an IP; allowing for intrapod communication over *localhost*.

Pods are given a cluster unique IP for the duration of its lifecycle, but the pods themselves are fundamentally ephemeral.

Services are given a persistent cluster unique IP that spans the Pods lifecycle.

External Connectivity is generally handed by an integrated cloud provider or other external entity (load balancer)

Networking - CNI

Networking within Kubernetes is plumbed via the Container Network Interface (CNI), an interface between a container runtime and a network implementation plugin.

Compatible CNI Network Plugins:

- Calico
- Cillium
- Contiv
- Contrail
- Flannel
- GCE

- kube-router
- Multus
- OpenVSwitch
- OVN
- Romana
- Weave

Kubernetes Concepts

Kubernetes Concepts - Core

Cluster - A collection of hosts that aggregate their available resources including cpu, ram, disk, and their devices into a usable pool.

Master - The master(s) represent a collection of components that make up the control plane of Kubernetes. These components are responsible for all cluster decisions including both scheduling and responding to cluster events.

Node - A single host, physical or virtual capable of running pods. A node is managed by the master(s), and at a minimum runs both kubelet and kube-proxy to be considered part of the cluster.

Namespace - A logical cluster or environment. Primary method of dividing a cluster or scoping access.

Concepts - Core (cont.)

Label - Key-value pairs that are used to **identify**, describe and group together related sets of objects. Labels have a strict syntax and available character set. *

Annotation - Key-value pairs that contain **non-identifying** information or metadata. Annotations do not have the syntax limitations as labels and can contain structured or unstructured data.

Selector - Selectors use labels to filter or select objects. Both equality-based (=, ==, !=) or simple key-value matching selectors are supported.

```
apiVersion: apps/v1beta2
kind: Deployment
metadata:
  name: nginx
  annotations:
 description: "nginx frontend"
  labels:
 app: nginx
 tier: frontend
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 tier: frontend
  template:
 metadata:
 labels:
 app: nginx
 tier: frontend
 spec:
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
```

Labels, and Annotations, and Selectors

Labels:
app: nginx
tier: frontned

Annotations description: "nginx frontend"

Selector: app: nginx tier: frontend

```
apiVersion: apps/v1beta2
kind: Deployment
metadata:
 name: nginx
 annotations:
 description: "nginx frontend"
  labels:
 app: nginx
 tier: frontend
spec:
  replicas: 3
  selector:
 matchExpressions:
 - {key: app, operator: In, values: [nginx]}
 - {key: tier, operator: In, values: [frontend]}
 template:
 metadata:
 labels:
 app: nginx
 tier: frontend
 spec:
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
```

Set-based selectors

Valid Operators:

- In
- NotIn
- Exists
- DoesNotExist

Supported Objects with set-based selectors:

- Job
- Deployment
- ReplicaSet
- DaemonSet
- PersistentVolumeClaims

Concepts - Workloads

Pod - A pod is the smallest unit of work or management resource within Kubernetes. It is comprised of one or more containers that share their storage, network, and context (namespace, cgroups etc).

ReplicationController - Method of managing pod replicas and their lifecycle. Their scheduling, scaling, and deletion.

ReplicaSet - Next Generation ReplicationController. Supports set-based selectors.

Deployment - A declarative method of managing stateless Pods and ReplicaSets. Provides rollback functionality in addition to more granular update control mechanisms.

```
apiVersion: apps/v1beta2
kind: Deployment
metadata:
  name: nginx
  annotations:
 description: "nginx frontend"
  labels:
 app: nginx
 tier: frontend
spec:
  replicas: 3
  mindReadySeconds: 10
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 5
 maxUnavailable: 2
  selector:
 matchLabels:
 app: nginx
 tier: frontend
  template:
 metadata:
 labels:
 app: nginx
 tier: frontend
 spec:
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
```

Deployment

Contains configuration of how updates or 'deployments' should be managed in addition to the pod template used to generate the ReplicaSet.

ReplicaSet

Generated ReplicaSet from Deployment spec.

```
apiVersion: apps/v1beta2
kind: ReplicaSet
metadata:
 name: nginx
  annotations:
 description: "nginx frontend"
 labels:
 app: nginx
 tier: frontend
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 tier: frontend
  template:
 metadata:
 labels:
 app: nginx
 tier: frontend
 spec:
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
```

Concepts - Workloads (cont.)

StatefulSet - A controller tailored to managing Pods that must persist or maintain state. Pod identity including hostname, network, and storage will be persisted.

DaemonSet - Ensures that all nodes matching certain criteria will run an instance of a supplied Pod. Ideal for cluster wide services such as log forwarding, or health monitoring.

StatefulSet

- Attaches to 'headeless service' (not shown) nginx.
- Pods given unique ordinal names using the pattern <statefulset name>-<ordinal index>.
- Creates independent persistent volumes based on the 'volumeClaimTemplates'.

```
apiVersion: apps/v1beta2
kind: StatefulSet
metadata:
 name: nginx
spec:
 serviceName: "nginx"
 replicas: 2
  selector:
 matchLabels:
 app: nginx
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
 name: web
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
 volumeClaimTemplates:
 - metadata:
 name: www
 spec:
 accessModes: [ "ReadWriteOnce" ]
 resources:
 requests:
 storage: 1Gi
```

DaemonSet

- Bypasses default scheduler
- Schedules a single instance on every host while adhering to tolerances and taints.

```
apiVersion: apps/v1beta2
kind: DaemonSet
metadata:
 name: nginx
 namespace: kube-system
  labels:
 app: nginx
spec:
  selector:
 matchLabels:
 name: nginx
  template:
 metadata:
 labels:
 name: nginx
 spec:
 tolerations:
 - key: node-role.kubernetes.io/master
 effect: NoSchedule
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
 name: web
```

Concepts - Workloads (cont.)

Job - The job controller ensures one or more pods are executed and successfully terminates. It will do this until it satisfies the completion and/or parallelism condition.

CronJob - An extension of the Job Controller, it provides a method of executing jobs on a cron-like schedule.

Jobs

```
apiVersion: batch/v1
kind: Job
metadata:
  name: hello
spec:
  completions: 10
  parallelism: 2
  template:
 metadata:
 name: hello
 spec:
 containers:
 - name: hello
 image: alpine:latest
 command: ["echo", "hello there!"]
 restartPolicy: Never
  backoffLimit: 4
```

- Number of pod executions can be controlled via spec.completions
- Jobs can be parallelized using spec.parallelism
- Jobs and Pods are NOT automatically cleaned up after a job has completed.

CronJob

```
apiVersion: batch/v1beta1
kind: CronJob
metadata:
  name: hello
spec:
  schedule: "30 8 * * *"
  jobTemplate:
 spec:
 template:
 metadata:
 name: hello
 spec:
 containers:
 - name: hello
 image: alpine:latest
 command: ["echo", "hello there!"]
 restartPolicy: OnFailure
```

• Adds cron schedule to job template

Concepts - Network

Service - Services provide a method of exposing and consuming L4 Pod network accessible resources. They use label selectors to map groups of pods and ports to a cluster-unique virtual IP.

Ingress - An ingress controller is the primary method of exposing a cluster service (usually http) to the outside world. These are load balancers or routers that usually offer SSL termination, name-based virtual hosting etc.

Service

- Acts as the unified method of accessing replicated pods.
- Four major Service Types:
 - CluterIP Exposes service on a strictly cluster-internal IP (default)
 - NodePort Service is exposed on each node's IP on a statically defined port.
 - LoadBalancer Works in combination with a cloud provider to expose a service outside the cluster on a static external IP.
 - ExternalName used to references endpoints OUTSIDE the cluster by providing a static internally referenced DNS name.

```
kind: Service
apiVersion: v1
metadata:
  name: nginx
spec:
  type: ClusterIP
  selector:
 app: nginx
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

Ingress Controller

- Deployed as a pod to one or more hosts
- Ingress controllers are an external controller with multiple options.
 - Nginx
 - HAproxy
 - Contour
 - Traefik
- Specific features and controller specific configuration is passed through annotations.

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  annotations:
 kubernetes.io/ingress.class: "nginx"
  name: nginx-ingress
spec:
  rules:
  - host: foo.bar.com
 http:
 paths:
 - path: /nginx
 backend:
 service: nginx
 servicePort: 80
```

Concepts - Storage

Volume - Storage that is <u>tied to the Pod Lifecycle</u>, consumable by one or more containers within the pod.

PersistentVolume - A PersistentVolume (PV) represents a storage resource. PVs are commonly linked to a backing storage resource, NFS, GCEPersistentDisk, RBD etc. and are provisioned ahead of time. Their lifecycle is handled independently from a pod.

PersistentVolumeClaim - A PersistentVolumeClaim (PVC) is a request for storage that satisfies a set of requirements instead of mapping to a storage resource directly. Commonly used with dynamically provisioned storage.

StorageClass - Storage classes are an abstraction on top of an external storage resource. These will include a provisioner, provisioner configuration parameters as well as a PV reclaimPolicy.

Volumes

```
apiVersion: v1
kind: Pod
metadata:
  name: nginx
spec:
  containers:
  - image: nginx:latest
 name: nginx
 volumeMounts:
 - mountPath: /usr/share/nginx/html
 name: www
  volumes:
  - name: www
 emptyDir: {}
```

```
apiVersion: v1
kind: Pod
metadata:
  name: nginx
spec:
  containers:
  - image: nginx:latest
 name: nginx
 volumeMounts:
 - mountPath: /usr/share/nginx/html
 name: www
  volumes:
  - name: www
 awsElasticBlockStore:
 volumeID: <volume-id>
 fsType: ext4
```

Persistent Volumes

```
apiVersion: v1
  kind: PersistentVolume
  metadata:
 name: pv-nfs
  spec:
 capacity:
 storage: 500Gi
 volumeMode: Filesystem
 accessModes:
 ReadWriteMany
 persistentVolumeReclaimPolicy: Recycle
 storageClassName: slow
 mountOptions:
 - hard
 - nfsvers=4.1
 nfs:
 path: /data
 server: 10.255.100.10
```

- PVs are a cluster-wide resource
- Not directly consumable by a Pod
- PV Parameters:
 - Capacity
 - accessModes
 - ReadOnlyMany (ROX)
 - ReadWriteOnce (RWO)
 - ReadWriteMany (RWX)
 - persistentVolumeReclaimPolicy
 - Retain
 - Recycle
 - Delete
 - StorageClass

Persistent Volume Claims

```
apiVersion: v1
  kind: PersistentVolumeClaim
  metadata:
 name: my-nfs-pvc
  spec:
 accessModes:
 - ReadWriteMany
 resources:
 requests:
 storage: 50Gi
 storageClass: slow
```

- PVCs are scoped to namespaces
- Supports accessModes like PVs
- Uses resource request model similar to Pods
- Claims will consume storage from matching PVs or StorageClasses based on storageClass and selectors.

kind: StorageClass apiVersion: storage.k8s.io/v1 metadata: name: fast provisioner: kubernetes.io/rbd reclaimPolicy: Delete parameters: monitors: 10.16.153.105:6789 adminId: kube adminSecretName: ceph-secret adminSecretNamespace: kube-system pool: kube userId: kube userSecretName: ceph-secret-user fsType: ext4 imageFormat: "2" imageFeatures: "layering"

Storage Classes

- Uses an external system defined by the provisioner to dynamically consume and allocate storage.
- Storage Class Fields
 - Provisioner
 - Parameters
 - reclaimPolicy

Concepts - Configuration

ConfigMap - Externalized data stored within kubernetes that can be referenced as a commandline argument, environment variable, or injected as a file into a volume mount. Ideal for separating containerized application from configuration.

Secret - Functionally identical to ConfigMaps, but stored encoded as base64, and encrypted at rest (if configured).

ConfigMaps and Secrets

- Can be used in Pod Config:
 - Injected as a file
 - Passed as an environment variable
 - Used as a container command (requires passing as env var)

```
apiVersion: v1
kind: Pod
metadata:
 name: nginx
spec:
  containers:
 - image: nginx:latest
 name: nginx
 volumeMounts:
 - name: myConfigMap
 path: /etc/config
  volumes:
  volumes:
 - name: myConfigMap
 configMap:
 name: my-cm
```

```
apiVersion: v1
kind: Pod
metadata:
  name: nginx
spec:
  containers:
  - image: nginx:latest
  name: nginx
  env:
  - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: my-secret
 key: username
```

```
apiVersion: v1
kind: ConfigMap
metadata:
 name: my-cm
data:
 name: mydata.txt
 contents: |
 you can store
 multiline content
 and configfiles
```

```
apiVersion: v1
kind: Secret
metadata:
 name: my-secret
data:
 username: aGVycGRlcnA=
 password: aW1tYWNvbXB1dGVy
```

Concepts - Auth and Identity (RBAC)

[Cluster]Role - Roles contain rules that act as a set of permissions that apply verbs like "get", "list", "watch" etc over resources that are scoped to apiGroups. Roles are scoped to namespaces, and ClusterRoles are applied cluster-wide.

[Cluster]RoleBinding - Grant the permissions as defined in a [Cluster]Role to one or more "subjects" which can be a user, group, or service account.

ServiceAccount- ServiceAccounts provide a consumable identity for pods or external services that interact with the cluster directly and are scoped to namespaces.

[Cluster]Role

- Permissions translate to url path. With "" defaulting to core group.
- Resources act as items the role should be granted access to.
- Verbs are the actions the role can perform on the referenced resources.

```
kind: ClusterRole
apiVersion: rbac.authorization.k8s.io/v1
metadata:
 name: monitor-things
rules:
- apiGroups: [""]
 Resources: ["services", "endpoints", "pods"]
 verbs: ["get", "list", "watch"]
```

[Cluster]RoleBinding

- Can reference multiple subjects
- Subjects can be of kind:
 - User
 - o Group
 - ServiceAccount
- roleRef targets a single role only.


```
kind: ClusterRoleBinding
apiVersion: rbac.authorization.k8s.io/v1
metadata:
 name: monitor-things
subjects:
 - kind: User
 name: bob
 apiGroup: rbac.authorization.k8s.io
roleRef:
 kind: ClusterRole
 name: monitor-things
 apiGroup: rbac.authorization.k8s.io
```

Behind The Scenes

Behind The Scenes

Deployment From Beginning to End

Kubectl

- 1) Kubectl performs client side validation on manifest (linting).
- 2) Manifest is prepared and serialized creating a JSON payload.

APIserver Request Loop

- 3) Kubectl authenticates to apiserver via x509, jwt, http auth proxy, other plugins, or http-basic auth.
- 4) Authorization iterates over available AuthZ sources: Node, ABAC, RBAC, or webbook.
- 5) AdmissionControl checks resource quotas, other security related checks etc.

- 6) Request is stored in etcd.
- 7) Initializers are given opportunity to mutate request before the object is published.
- 8) Request is published on apiserver.

Deployment Controller

- 9) Deployment Controller is notified of the new Deployment via callback.
- 10) Deployment Controller evaluates cluster state and reconciles the desired vs current state and forms a request for the new ReplicaSet.
- 11) apiserver request loop evaluates Deployment Controller request.
- 12) ReplicaSet is published.

ReplicaSet Controller

- 13) ReplicaSet Controller is notified of the new ReplicaSet via callback.
- 14) ReplicaSet Controller evaluates cluster state and reconciles the desired vs current state and forms a request for the desired amount of pods.
- 15) apiserver request loop evaluates ReplicaSet Controller request.
- 16) Pods published, and enter 'Pending' phase.

Scheduler

- 17) Scheduler monitors published pods with no 'NodeName' assigned.
- 18) Applies scheduling rules and filters to find a suitable node to host the Pod.
- 19) Scheduler creates a binding of Pod to Node and POSTs to apiserver.
- 20) apiserver request loop evaluates POST request.
- 21) Pod status is updated with node binding and sets status to 'PodScheduled'.

Kubelet - PodSync

- 22) The kubelet daemon on every node polls the apiserver filtering for pods matching its own 'NodeName'; checking its current state with the desired state published through the apiserver.
- 23) Kubelet will then move through a series of internal processes to prepare the pod environment. This includes pulling secrets, provisioning storage, applying AppArmor profiles and other various scaffolding. During this period, it will asynchronously be POST'ing the 'PodStatus' to the apiserver through the standard apiserver request loop.

Pause and Plumbing

- 24) Kubelet then provisions a 'pause' container via the CRI (Container Runtime Interface). The pause container acts as the parent container for the Pod.
- 25) The network is plumbed to the Pod via the CNI (Container Network Interface), creating a veth pair attached to the pause container and to a container bridge (cbr0).
- 26) IPAM handled by the CNI plugin assigns an IP to the pause container.

Kublet - Create Containers

- 24) Kubelet pulls the container Images.
- 25) Kubelet first creates and starts any init containers.
- 26) Once the optional init containers complete, the primary pod containers are started.

Pod Status

27) If there are any liveless/readiness probes, these are executed before the PodStatus is updated.

28) If all complete successfully, PodStatus is set to ready and the container has started successfully.

The Pod is Deployed!

Questions?