

Kubernetes

An Introduction to Kubernetes and What's New in v1.6

(code) by Dell EMC - Community WebinarApril 6, 2017

Matthew DeLio <mdelio@google.com>

Product Manager - Kubernetes and Google Container Engine (GKE)

Why Containers?

Shared Machines

- X No isolation
- X Shared Libraries

Virtual Machines

- ✓ Isolation
- ✓ No Shared Libraries
- X Hard to manage
- Expensive and Inefficient

Containers

- ✓ Isolation
- ✓ No Shared Libraries
- ✓ Less overhead
- X Less Dependency on Host OS

Everything at Google runs in containers:

- Gmail, Web Search, Maps, ...
- MapReduce, batch, ...
- GFS, Colossus, ...
- Even Google's Cloud Platform: our VMs run in containers!

We launch over <u>2 billion</u> containers **per week**

Managing Containerized Applications is Different

- Deployment
- Management, monitoring
- Isolation (very complicated!)
- Updates
- Discovery
- Scaling, replication, sets

A **fundamentally different** way of managing applications requires different tooling and abstractions

Kubernetes

Greek for "Helmsman"; also the root of the words "governor" and "cybernetic"

- Manages container clusters
- Inspired and informed by Google's experiences and internal systems
- Supports multiple cloud and bare-metal environments
- Supports multiple container runtimes
- 100% Open source, written in Go

Manage <u>applications</u>, not machines

Goal: Avoid vendor lock-in

Runs in many environments, including "bare metal" and "your laptop"

The API and the implementation are 100% open

The whole system is modular and replaceable

Goal: Write once, run anywhere*

Don't force apps to know about concepts that are cloud-provider-specific

Examples of this:

- Network model
- Ingress
- Service load-balancers
- PersistentVolumes

^{*} approximately

Goal: Avoid coupling

Don't force apps to know about concepts that are Kubernetes-specific

Examples of this:

- Services / DNS
- Secrets / ConfigMaps
- Namespaces

Result: Portability

Build your apps on-prem, lift-and-shift into cloud when you are ready

Don't get stuck with a platform that doesn't work for you

Put your app on wheels and move it whenever and wherever you need

Why Google Container Engine (GKE)?

Creating/Managing the cluster:

- Choose a node OS: CoreOS, Atomic, RHEL, Debian, CentOS, Ubuntu, ...
- Provision machines: Boot VMs, install and run kube components, ...
- Configure networking: IP ranges for Pods, Services, SDN, ...
- Start cluster services: DNS, logging, monitoring, ...
- Manage nodes: kernel upgrades, OS updates, hardware failures...

This is where **Google Container Engine (GKE)** really helps:

- One click (or command-line) cluster creation
- We manage the nodes and monitor the master control plane

The 10000 foot view

All you really care about

Pods

Pods

Small group of containers & volumes

Tightly coupled

The atom of scheduling & placement

Shared namespace

- share IP address & localhost
- share IPC, etc.

Managed lifecycle

- bound to a node, restart in place
- can die, cannot be reborn with same ID

Example: data puller & web server

Replication

ReplicaSets

A simple control loop

Runs out-of-process wrt API server

One job: ensure N copies of a pod

- grouped by a selector
- too few? start some
- too many? kill some

Layered on top of the public Pod API

Replicated pods are fungible

No implied order or identity

ReplicaSet

- name = "my-rc"
- selector = {"App": "MyApp"}
- template = { ... }
- replicas = 4

API Server

- app: MyApp

ReplicaSet

- name: my-app-v2
- replicas: 0
- selector:
 - app: MyApp
 - version: v2

Service

- app: MyApp

ReplicaSet

- name: my-app-v1
- replicas: 0
- selector:
 - app: MyApp
 - version: v1

Service

- app: MyApp

Deployments

Deployments

Updates-as-a-service

Rolling update is imperative, client-side

Deployment manages replica changes for you

- stable object name
- updates are configurable, done server-side
- kubectl edit or kubectl apply

Aggregates stats

Can have multiple updates in flight

Deployment Demo

DaemonSets

Problem: how to run a Pod on every node?

or a subset of nodes

Similar to ReplicaSet

principle: do one thing, don't overload

"Which nodes?" is a selector

Use familiar tools and patterns

Jobs

Run-to-completion, as opposed to run-forever

- Express parallelism vs. required completions
- Workflow: restart on failure
- Build/test: don't restart on failure

Aggregates success/failure counts

Built for batch and big-data work

StatefulSets

Goal: enable clustered software on Kubernetes

mysql, redis, zookeeper, ...

Clustered apps need "identity" and sequencing guarantees

- stable hostname, available in DNS
- an ordinal index
- stable storage: linked to the ordinal & hostname
- discovery of peers for quorum
- startup/teardown ordering

Secrets

Goal: grant a pod access to a secured something

don't put secrets in the container image!

<u>12-factor</u> says config comes from the environment

Kubernetes is the environment

Manage secrets via the Kubernetes API

Inject secrets as virtual volumes into your Pods

- late-binding, tmpfs never touches disk
- also available as env vars

Introducing Kubernetes 1.6

Kubernetes 1.6

Introducing Kubernetes 1.6

Release theme: Multi-workload, Multi-team Large clusters

- 5000 node clusters
- Role Based Access Control
- Controlled scheduling
- StorageClasses

Released: March 28, 2017

Release Lead: Dan Gillespie (CoreOS)

Kubernetes 1.6 - Scale

5000 nodes! $(30 \text{ Pods/Node} \rightarrow 150,000 \text{ Pods})$

Kubernetes 1.6 - RBAC

Without fine-grained Access:

- Authorization at cluster level
- All pods have same authorization

Without controlled scheduling:

Lack flexibility for multi-workload

Kubernetes 1.6 - RBAC

Introducing RBAC:

 Per-namespace/ resource, role, action

Examples:

- Alice can list Eng services, but not HR
- Bob can create Pods in Test namespace, but not in Prod
- Scheduler can read Pods but not Secrets

Introducing 3 new Features

- Node/Pod-level affinity/anti-affinity
- Taints/Tolerations/Forgiveness
- Custom schedulers
 - Users can write their own scheduler!

Example: Quorum-Based Stateful App (pod anti-affinity)

Pod (blue-state)

pod anti-affinity:

labelSelector:

key: name

operator: Equal
value: blue-state

topologyKey: hostname

PodDisruptionBudget

minAvailable: 2

selector: blue-state

Example: Dedicated Nodes (taints/tolerations)

taint:

key: dedicated
value: green-job
effect: NoSchedule

Pod (Green)

toleration:

key: dedicated
value: green-job
effect: NoSchedule

Example: Forgiveness (t = 0s)

Example: Forgiveness (t = 300s)

Example: Forgiveness (t = 3600s)

Kubernetes 1.6 - StorageClasses

Additional storage capabilities

Support for user-written/run dynamic PV provisioners.

Pre-installed default storage classes in 1.6:

- Google Cloud (GCE/GKE) GCE PD
- Amazon AWS gp2 EBS volume
- Azure Azure Disk
- vSphere vSphere volume
- Openstack Cinder Volume

Supported Storage

Persistent

- GCE Persistent Disk
- AWS Elastic Block Store
- Azure File Storage
- Azure Data Disk
- iSCSI
- Flocker
- NFS
- vSphere
- GlusterFS
- Ceph File and RBD
- Cinder
- Quobyte Volume
- FibreChannel
- VMware Photon PD
- Portworx
- Dell EMC ScaleIO

Ephemeral

- Empty dir (and tmpfs)
- Expose Kubernetes API
 - Secret
 - ConfigMap
 - DownwardAPI

Other

- Flex (exec a binary)
- Host path

Future

Local Storage

Flex and FlexREX

- REX-Ray is a container storage orchestration engine created by {code} by Dell EMC
- REX-Ray provides an adapter script called FlexREX which integrates with the FlexVolume plug-in to interact with the storage system
 - Allows pods to consume data stored on volumes that are orchestrated by REX-Ray
 - Use any REX-Ray supported storage platform
 - GCE PD & CSB, AWS EBS & EFS, Digital Ocean,
 FittedCloud, Microsoft Azure, Oracle VirtualBox, Red Hat Ceph, S3FS and Dell EMC ScaleIO

Read more at <u>rexray.codedellemc.com</u>

Out-of-Tree Volume Drivers

Container Storage Interface (CSI)

- Goal: provide an industry wide standard for plugging storage systems into all major container orchestration (CO) systems
 - Write your volume driver once, run it anywhere
 - Working with Mesos, Cloud Foundry, and Docker
- Goal: Volume drivers no longer need to live in-tree
 - Can download the appropriate volume plugin when needed

Thank You!

Please visit <u>kubernetes.io</u> to learn more and get involved!

Matthew DeLio <mdelio@google.com>

Product Manager - Kubernetes and Google Container Engine (GKE)