

S1 Hands-On Introduction to

Kubernetes

Sunday, October 29th 9:00 am–12:30 pm at #LISA17 in SF

bit.ly/lisa17-k8s

presented by @ryanj, Developer Advocate at Red Hat

Administration

- 1. Introduction
 - Workshop Setup
- 2. Kubernetes Basics
 - Learn five K8s Primitives
- Kubernetes Architecture
- Local Development with Minikube
- 5. Wrap-up

Intro Survey / Who are you?

- 1. Are you doing anything with containers today?
- 2. Do you have any experience using Kubernetes?
- 3. Do you consider yourself to be basically proficient with the kubectl cli tool?
- 4. Can you name five basic primitives or resource types?
- 5. Can you name five architectural components provided by Kubernetes?

LISA17 S1 Training Prep

Bring a laptop with the following items pre-installed:

- 1. kubectl
- 2. minikube
- 3. docker
- 4. git

Install kubectl

Installation on linux/amd64:

curl -LO https://storage.googleapis.com/kubernetes-release/release/\$(curl -s

Installation on macOS:

curl -LO https://storage.googleapis.com/kubernetes-release/release/\$(curl -s

For other platforms, consult the official kubectl setup guide

To verify kubectl availability, try running:

kubectl help

Install minikube

Installation on linux/amd64:

curl -Lo minikube https://storage.googleapis.com/minikube/releases/latest/min

Installation on macOS:

curl -Lo minikube https://storage.googleapis.com/minikube/releases/latest/min

For other platforms, see the minikube release notes

Optionally, customize your cluster's memory or cpu allocation:

minikube config set memory 4096 minikube config set cpus 2

to verify minikube availability:

minikube version

Minikube Basics

minikube provides an easy way to run Kubernetes locally:

minikube start

When you are done, halt the VM to free up system resources:

minikube stop

Need a fresh start? Delete your VM instance with:

minikube delete

Minikube troubleshooting

If your minikube environment does not boot correctly:

- 1. Minikube requires an OS virtualization back-end
- 2. Most OSes include some support for virtualization
- You can use the --vm-driver flag to select a specific virt provider

minikube start --vm-driver=virtualbox

Check the project README for more information about supported virtualization plugins

Still stuck? Consider signing up for OpenShift Starter or GKE: bit.ly/k8s-gcloud

Install docker

Download and install a binary from the docker store
Or, use a package manager to install:

brew install docker

To verify docker availability:

docker version

To reference minikube's docker daemon from your host, run:

eval \$(minikube docker-env)

Install git

Install git using the instructions here:

https://git-scm.com/book/en/v2/Getting-Started-Installing-Git

To verify git availability, run:

git version

Ready?

Verify that your local Kubernetes environment is ready by running:

kubectl version

The output should include your kubectl version info, and the release version of the kubernetes API server (when available)

Let's Go!

Kubernetes Command-Line Basics with kubectl

Why Kubernetes?

Kubernetes is...

- An open source platform for running container-based distributed solutions, featuring a modular, HA systems architecture
- The best way to actively manage distributed solutions at scale, based on years of industry expertise (Google-scale experience)
- An extensible distributed-solutions modeling language with a huge community following
- 4. A multi-vendor effort to eliminate cloud lock-in through the adoption of "cloud native" solutions (capable of runnning on any infrastructure)

Kubernetes provides...

An API

API object primitives include the following attributes:

kind apiVersion metadata spec status

*mostly true

Basic K8s Terminology

- 1. node
- 2. pod
- 3. service
- 4. deployment
- 5. replicaSet

Node

A node is a host machine (physical or virtual) where containerized processes run.

Node activity is managed via one or more Master instances.

Try using kubectl to list resources by type:

kubectl get nodes

Request the same info, but output the results as structured yaml:

kubectl get nodes -o yaml

Fetch an individual resource by type/id, output as json:

kubectl get node/minikube -o json

View human-readable API output:

kubectl describe node/minikube

Observations:

- Designed to exist on multiple machines (distributed system)
 - high availability of nodes
 - platform scale out
- The API ambidextriously supports both json and yaml

Pod

A group of one or more co-located containers. Pods represent your minimum increment of scale.

"Pods Scale together, and they Fail together" @theSteve0

List resources by type:

kubectl get pods

Create a new resource based on a json object specification:

curl https://raw.githubusercontent.com/ryanj/metrics-k8s/master/pod.json

kubectl create -f https://raw.githubusercontent.com/ryanj/metrics-k8s/master/

List resources by type:

kubectl get pods

Fetch a resource by type and id, output the results as yaml:

kubectl get pod metrics-k8s -o yaml

Notice any changes?

Observations:

- pods are scheduled to be run on nodes
- asyncronous fulfilment of requests
- declarative specifications
- automatic health checks, lifecycle management for containers (processes)

Service

Services (svc) establish a single endpoint for a collection of replicated pods, distributing inbound traffic based on label selectors

In our K8s modeling language they represent a load balancer. Their implementation often varies per cloud provider

Contacting your App

Expose the pod by creating a new service (or "loadbalancer"):

kubectl expose pod/metrics-k8s --port 2015 --type=NodePort

Contact your newly-exposed pod using the associated service id:

minikube service metrics-k8s

Schedule a pod to be deleted:

kubectl delete pod metrics-k8s

Contact the related service. What happens?:

minikube service metrics-k8s

Delete the service:

kubectl delete service metrics-k8s

Observations:

- "service" basically means "loadbalancer"
- Pods and Services exist independently, have disjoint lifecycles

Deployment

A deployment helps you specify container runtime requirements (in terms of pods)

Create a specification for your deployment:

```
kubectl run metrics-k8s --image=quay.io/ryanj/metrics-k8s \
 --expose --port=2015 --service-overrides='{ "spec": { "type": "NodePort" } }'
 --dry-run -o yaml > deployment.yaml
```

View the generated deployment spec file:

cat deployment.yaml

Bug?: You may need to edit this file, adding " - - - " (on it's own line) between resource 1 and resource 2 for a workaround.

Can you think of another way to fix this issue? json compatible?

Create a new resource based on your yaml specification:

kubectl create -f deployment.yaml

List resources by type:

kubectl get po, svc

Connect to your new deployment via the associated service id:

minikube service metrics-k8s

Replication

Scale up the metrics-k8s deployment to 3 replicas:

kubectl scale deploy/metrics-k8s --replicas=3

List pods:

kubectl get po

Edit deploy/metrics-k8s, setting spec.replicas to 5:

kubectl edit deploy/metrics-k8s -o json

Save and quit. What happens?

kubectl get pods

AutoRecovery

Watch for changes to pod resources:

kubectl get pods --watch

In another terminal, delete several pods by id:

kubectl delete pod \$(kubectl get pods | grep ^metrics-k8s | cut -f1 -s -d' '

What happend? How many pods remain?

kubectl get pods

Observations:

- Use the --dry-run flag to generate new resource specifications
- A deployment spec contains a pod spec

ReplicaSet

A replicaset provides replication and lifecycle management for a specific image release Watch deployments (leave this running until the 'cleanup' section):

kubectl get deploy --watch

View the current state of your deployment:

minikube service metrics-k8s

Rollouts

Update your deployment's image spec to rollout a new release:

kubectl set image deploy/metrics-k8s metrics-k8s=quay.io/ryanj/metrics-k8s:v1

Reload your browser to view the state of your deployment

kubectl get rs, deploy

Rollbacks

View the list of previous rollouts:

kubectl rollout history deploy/metrics-k8s

Rollback to the previous state:

kubectl rollout undo deployment metrics-k8s

Reload your browser to view the state of your deployment

Cleanup

Cleanup old resources if you don't plan to use them:

kubectl delete service, deployment metrics-k8s

Close any remaining - -watch listeners

Observations:

- The API allows for watch operations (in addition to get, set, list)
- ReplicaSets provide lifecycle management for pod resources
- Deployments create ReplicaSets to manage pod replication per rollout (per change in podspec: image:tag, environment vars)

Kubernetes Architecture adapted for minikube

Kubernetes is designed ...

- for managing distributed solutions at scale, based on years of industry expertise (Google-scale experience)
- for high availabilty of the control plane and user workloads (when using pod replication), avoiding most single points of failure
- with a modular control plane architecture, allowing many peices to be replaced without disrupting workload availability
- to persist all of it's internal platform state within an etcd database

etcd

- distributed key-value store
- implements the RAFT consensus protocol

CAP theorum

- 1. Consistency
- 2. Availability
- 3. Partition tolerance

etcd is "CA"

Degraded Performance

Fault tolerance sizing chart:

CLUSTER SIZE	MAJORITY	FAILURE TOLERANCE
1	1	0
3	2	1
4	3	1
5	3	2
6	4	2
7	4	3
8	5	3
9	5	4

play.etcd.io play.etcd.io/play

Kubernetes API

- gatekeeper for etcd (the only way to access the db)
- not required for pod uptime

API outage simulation

Example borrowed from Brandon Philips' "Fire Drills" from OSCON 2016:

https://github.com/philips/2016-OSCON-containers-at-scale-with-Kubernetes#fire-drills

Create a pod and a service. Verify that the service is responding.

```
kubectl run metrics-k8s --image=quay.io/ryanj/metrics-k8s \
--expose --port=2015 --service-overrides='{ "spec": { "type": "NodePort" } }'
minikube service metrics-k8s
```

ssh into minikube, kill the control plane:

```
minikube ssh
ps aux | grep "localkube"
sudo killall localkube
logout
```

Use kubectl to list pods:

```
kubectl get pods
The connection to the server mycluster.example.com was refused - did you spec
```

The API server is down!

Reload your service. Are your pods still available?

Kubelet

Runs on each node, listens to the API for new items with a matching NodeName

Kubernetes Scheduler

Assigns workloads to Node machines

Bypass the Scheduler

Create two pods:

```
kubectl create -f https://raw.githubusercontent.com/ryanj/metrics-k8s/master/
kubectl create -f https://gist.githubusercontent.com/ryanj/893e0ac5b3887674f8
```

View events:

kubectl get events

Did both pods get scheduled? run?

- flannel
- canal

CRI

- containerd (docker)
- cri-o
- rkt

compatible with OCI image spec., runtime

K8s Controllers

Controllers work to regulate the declarative nature of the platform state, reconsiling imbalances via a basic control loop

https://kubernetes.io/docs/admin/kube-controller-manager/

Kubernetes allows you to introduce your own custom controllers!

Architecture Diagram

Kubernetes Architecture

Interaction Diagram

(copied from blog.docker.com)

Local Development

with

minikube

Kubernetes provides portable abstractions for working with distributed solitions:

- standardized packaging (containers, volumes, pods)
- 2. load balancing (services)
- 3. scaling automation (replica sets)

Need any of these for local development?

Why run K8s locally?

As web development is increasingly being carried out using container-based microservices:

- ability to offer reproducible development environments
 - reduce onboarding time for new devs
- 2. minimize deltas between dev and prod environments
 - fewer surprises when promoting code leads to faster velocity
- decentralize your release pipeline, allow CI test suites to be run locally
 - provide functional / systems-integration feedback earlier in the dev lifecycle
- 4. potenial for fully offline development
 - <expanding brain meme>

Local Development Checklist:

- onboarding show someone new how to run the : latest release
- 2. preview changes review changes and iterate on a solution
- 3. test changes build and deploy
- 4. promote changes git push

Onboarding

Onboarding - Yesterday's Jam

- 1.git clone https://github.com/ryanj/metricsk8s
- 2.cd metrics-k8s
- 3. npm install
- 4. npm start

Onboarding - Add K8s

Generate kubernetes deployment and service specifications, both named metrics - review:

```
kubectl run metrics-review --image=quay.io/ryanj/metrics-k8s \
--expose --port=2015 --service-overrides='{ "spec": { "type": "NodePort" } }'
--dry-run -o yaml > metrics-review.yaml
```

Onboarding - deploy :latest

Test your generated spec:

kubectl create -f metrics-review.yaml

Minikube users will be able to open the resulting service in their browser by running:

minikube service metrics-review

Preview Changes

Preview - local files

First, share your local clone of metrics-k8s with minikube:

minikube mount \$(pwd):/var/www/html

Preview - hostPath

Next, produce a new deployment spec that includes (minimal) support for live development workflows:

- 1.cp metrics-review.yaml metricsdev.yaml
- replace metrics review with metrics dev (global)
- 3. Add a hostPort volume to access your local repo:

```
spec:
 containers:
 - image: quay.io/ryanj/metrics-k8s
 name: metrics-dev
 ports:
 - containerPort: 2015
 resources: {}
 volumeMounts:
 - mountPath: /var/www/html
 name: metrics-src
 volumes:
 - name: metrics-src
 hostPath:
```

Preview

The resulting file should look just like the included metricsdev.yaml file from the metrics - k8s git repo.

Try launching it with:

kubectl create -f metrics-dev.yaml

Preview

Verify that any changes written to your local repo become immediately visible when reloading your browser window:

1. view your latest

minikube service metrics-dev

- make a change to index.html
- 3. reload your browser

Test - Rollout

- 1. Verify that your docker-env is configured for minikube
- 2. Run a build

```
docker build . -t yourname/metrics-k8s:v1
```

3. Update metrics - review.yaml, setting the container image to:

```
yourname/metrics-k8s:v1
```

4. Apply the changes locally:

```
kubectl apply -f metrics-review.yaml
```

5. Check your latest before promoting:

```
minikube service metrics-review
```

Promote Changes

Promoting Changes

- 1.git push?
- 2. send PR?
- next steps TBD / handled by CI suite

Resources

- 1. Training materials to-go: bit.ly/k8s-workshops
- 2. Home: kubernetes.io
- Docs: K8s documentation
- 4. Community: K8s Special Interest Groups (SIGs)
- 5. eBook: Kubernetes: Scheduling the Future at Cloud Scale
- eBook: Docker Security: Using Containers Safely in Production
- 7. eBook: Microservices vs. Service-Oriented Architecture
- 8. eBook: OpenShift for Developers

Exit Survey

- 1. Have you ever developed using containers?
- 2. Do you have any experience using Kubernetes?
- 3. Do you consider yourself to be basically proficient with the kubectl cli tool?
- 4. Can you name five basic primitives or resource types?
- 5. Can you name five pieces of k8s architecture?
- 6. Are you prepared to onboard a new web dev?

Congratulations!

on completing the

[S1] Hands-on Intro to Kubernetes

tutorial at #LISA17 in SF

bit.ly/lisa17-k8s

Please remember to complete your tutorial evaluation!