

Kubernetes on Azure

Build, run and monitor your container applications

Daniel Neumann

Technology Solutions Professional Microsoft

Daniel.Neumann@microsoft.com@neumanndaniel

Overview

Azure container strategy

Support containers across the compute portfolio

Democratize container technology

Azure container ecosystem

Virtual Network

Simplify the deployment, management, and operations of Kubernetes

Automated Kubernetes version upgrades and patching

Automated reboot: https://github.com/weaveworks/kured

Easy cluster scaling

- Cluster Autoscaler
- Horizontal Pod Autoscaler

Self-healing hosted control plane (masters)

Cost savings – pay only for running agent pool nodes

A fully managed Kubernetes cluster

Custom VNET with Azure CNI

Integration with Azure Monitor

HTTP application routing

- Azure-integrated Kubernetes ingress controller
- Supports DNS endpoints for Kubernetes ingress resources

RBAC support

Azure Active Directory integration

Region availability

GA regions

- Australia East
- Canada Central / Canada East
- Central US
- East US / East US 2
- West US / West US 2
- Japan East
- Southeast Asia
- UK South
- North Europe / West Europe

Limits

Resource	Default Limit
Max nodes per cluster	100
Max pods per node (basic networking with Kubenet)	110
Max pods per node (advanced networking with Azure CNI)	30*
Max cluster per subscription	100
* This value can be customized through ARM template deployment.	

Create Azure Kubernetes Service

- $oxed{1}$. az group create --name aks-demo-rg --location westeurope
- 2. az aks create --resource-group aks-demo-rg --name aks-demo-cluster --node-count 3 --node-vm-size Standard_D2s_v3 --generate-ssh-keys
- 3 az aks get-credentials --resource-group aks-demo-rg --name aks-demo-cluster

Easily run serverless containers

Fast startup times

Hypervisor-level security

Custom sizes

Public IP connectivity and DNS name

Persistent storage – Azure Files

Linux and Windows containers

Co-scheduled groups

Common scenarios

Azure Cloud Shell

Task automation

CI/CD agents

Small-scale batch processing

Simple web apps

Region availability

Location	os	CPU	Memory (GB)
West Europe, North Europe, West US, East US	Linux	4	14
West US2, Southeast Asia	Linux	2	7
Australia East, East US 2, Central US	Linux	1	1.5
West Europe, North Europe, West US, East US	Windows	4	14
West US2, Southeast Asia	Windows	2	3.5

ACI Connector for Kubernetes

aka Virtual Kubelet

Kubernetes provides rich orchestration capabilities

ACI provides infinite container-based scale

The ACI Connector for K8s brings them together

Bursting with the ACI Connector aka Virtual Kubelet

Virtual Kubelet

IoT Edge Connector

Create Azure Container Instances

- $oldsymbol{1}$. az group create --name aci-demo-rg --location westeurope
- 2. az container create --resource-group aci-demo-rg --name acidemocontainer --image microsoft/aci-helloworld
 --dns-name-label aci-demo-container --ports 80
- eta_{*} az container exec --resource-group aci-demo-rg --name acidemocontainer --exec-command "/bin/sh,,
- 4. http://aci-demo-container.westeurope.azurecontainer.io/

Azure Container Registry

Azure Container Registry

Docker private registry

Maintain Windows and Linux container images in a single registry

Use familiar, open-source Docker command line interface (CLI) tools

Simplify registry access management with Azure Active Directory

Azure Container Registry

Encryption-at-rest

Geo-redundant storage

Geo-replication support

ACR Build - Lifecycle Management, OS & Framework Patching

Secure by default Container Registries

Trusted images support

Create Azure Container Registry

```
1. az group create --name acr-demo-rg --location westeurope
```

2. az acr create --resource-group acr-demo-rg --name aksdemoacr --sku Basic --admin-enabled \$true

Azure Monitor container health

Container monitoring solution

Azure Monitor container health

Requirements

- Azure Log Analytics workspace
- Container Insights solution

Supports

Azure Kubernetes Service

Container monitoring solution

Supports

- Docker Swarm, DC/OS, Kubernetes, Service Fabric & Red Hat OpenShift
- Windows Server & Linux

Visual Studio Team Services

Visual Studio Team Services

Unlimited free private code repositories – Git or TFVC

Track bugs, work items, feedback, and more

Cloud-powered continuous integration and deployment

Enterprise-grade services scale to any team size

Free for up to five users

Big Picture

Demo

Demo steps

Part 1

Kickoff the deployment script in Azure Cloud Shell

https://github.com/neumanndaniel/kubernetes/tree/master/on-azure

Create a new project in VSTS

Clone / import the Azure Voting App repository in VSTS

https://github.com/Azure-Samples/azure-voting-app-redis.git

Modify azure-vote-all-in-one-redis.yaml

■ Change image: to aksdemoacr.azurecr.io/azure-vote-front:latest

Demo steps

Part 2

Create build definition

- https://docs.microsoft.com/en-us/vsts/build release/apps/containers/build?view=vsts&tabs=web#adapt-your-ci-pipeline
- Agent queue: Hosted Linux Preview

Create release definition

- https://docs.microsoft.com/en-us/vsts/build-release/apps/cd/azure/deploy-containerkubernetes?view=vsts
- Agent queue: Hosted Linux Preview
- Create Kubernetes Service Connection
 - kubectl config view -o yaml --raw=true

Kickoff CI/CD pipeline

Summary

Take aways

Azure Kubernetes Service is the future

- Simplified management
- Focus on your container workloads

Azure Container Registry

 Managed Docker private registry with geo-replication support for simplified management and operations

Azure Monitor container health / container monitoring solution

Azure Kubernetes Service / hybrid container monitoring

Visual Studio Team Services

The swiss army knife

