

Kubernetes 101

Mukta Aphale Founder & CEO, Crevise Technologies www.crevise.com

Kubernetes is an open source orchestration system for Pocker containers. It handles scheduling onto nodes in a compute cluster and actively manages workloads to ensure that their state matches the users' declared intentions. Using the concepts of "labels" and "pods", it groups the container which make up an application into logical units for easy management and discovery.

Got It?

Let's Start from the Start...

With some analogies!

Infrastructure Virtualization

- * Physical Servers
- * Virtual Machines
- * Cloud
- * Containers

What are containers?

- Virtual environment which is good enough to run your application
- * Lightweight
- * Run anywhere
- * Jails, LXC Containers, CRI-O, Rkt, Pocker

Running thousands of containers in production

Container Orchestration

- * Containers need to be managed
- Networking is hard
- Containers must be scheduled, distributed and load balanced
- * Vata persistence

Welcome Kubernetes!

- * K8S
- * Greek word for ship's captain
 - * Helmsman
 - Cybernetics + Governor
- Started by Google
- * Platform for running thousands of containers

Based on ideas proven at
Google over 10 years
Everything at Google runs in a
container.
Google launches 2 billion
containers per week.

Open Source

- * https://github.com/kubernetes/kubernetes
- * Very active open source project
- * 23k stars, 1400+ contributors
- * Apache 2 licensed
- * Written in Go
- Hosted by the Cloud Native Computing Foundation (CNCF)

Benefits

- * Container Orchestration made easy
- ClusterOps Vs AppOps
- * Reduce cost to run many things in production
- * Enables new ways of building applications

Key Concepts

Pod

* A group of containers that share a common resource

Pod Manifest

* Pods are defined used JSON or YAML file

apiVersion: v1
kind: Pod
metadata:
name: nginx
spec:
containers:
- name: nginx
image: nginx
ports:

Labels

* Name. To identify Pods

Kubelet

- * Container Agent
- * lowest level component in Kubernetes
- * It has one job: given a set of containers to run, make sure they are all running.
- * "Kubelets run pods"

etcd

- * Metadata service
- * Pistributed key-value store
- * Store and Replicate data used by Kubernetes across the entire cluster
- * Manages state of cluster
- * Raft algorithm


```
$ mkdir etcd-data
$ docker run --volume=$PWD/etcd-data:/default.etcd \ --
detach --net=host quay.io/coreos/etcd > etcd-container-id
```


API Server

- * Kubernetes API
- * kubelet will get its pods to run from the Kubernetes API server
- \$./kube-apiserver \ --etcdservers=http://127.0.0.1:2379 \ -service-cluster-ip-range=10.0.0.0/16

Proxy

- * LB for Pods
- * kube-proxy
- * TCPUDP stream forwarding or round robin forwarding across a set of backends

Putting this together

Replication Controller

Manages replication of Pods

Scheduler

- Schedules pods in worker nodes
- * Ensures pods are placed on free nodes
- * Balances resource utilization
- * Node affinity, Pod affnity/anti-affinity
- * Custom scheduler

k8s Architecture

Master

Kubelet Info Service

API

Scheduler

Replication Controllers

Kubernetes Master

k8s Minion (Worker Nodes)

Hands-on Workshop

At 2pm Convention Centre

Hands-on Prerequisites

- * Laptop, Internet
- * Virtualbox
- * Getting Started:

