Introduction to Kubernetes

Mete Atamel
Developer Advocate for Google Cloud

Mete Atamel

Developer Advocate for Google Cloud Platform

@meteatamel

atamel@google.com

meteatamel.wordpress.com

Who are you?

Agenda

The Monolith

What is the Monolith and why is it bad?

Breaking The Monolith into Microservices

Why Microservices is the way to go?

Problems with Microservices

Exchanging one set of problems with another?

Containers and Kubernetes

What are containers and Kubernetes, how do they help?

Kubernetes building blocks

Pods, services, replication controllers/set and more

The Monolith

What is the Monolith?

Problems with the Monolith

Unnecessary tight coupling among different modules

All at once, or none at all update policy

Hard to scale different parts independently

Ignores different development velocity of different teams completely

Hard to establish ownership of the whole system as it's huge

Hard to debug and test in general, hard to run on a single development machine

Breaking the Monolith into Microservices

The Monolith to Microservices

Problems with Microservices

Need to worry about multiple independent systems instead of one

Can be hard to debug and test across multiple services without proper logging

"But it works on my machine!" problem still applies

Common maintenance problems still apply: Redundancy, resilience, rolling upgrades, rolling downgrades

Containers and Kubernetes

Quick recap of Containers

Lightweight
Hermetically sealed

Isolated

Easily deployable Introspectable

Runnable

Linux processes

Improves overall developer experience
Fosters code and component reuse
Simplifies operations for cloud native applications

Docker

Everything at Google runs on containers

Gmail, Web Search, Maps, ...

MapReduce, batch, ...

GFS, Colossus, ...

Google's Cloud Platform: VMs run in containers!

We launch over **2 billion** containers per week

Containers are great but not enough

Containers help to create a lightweight and consistent environment for apps

But it does not solve common app management problems:

- Deploy your a new version of your app reliably
- Create resiliency
- Scale up and down
- Rollback a deployment
- Health checks
- Graceful shutdown
- Etc. etc. etc.

Kubernetes comes to rescue

http://kubernetes.io

Open source container management platform

Based on years of experience running Borg at Google

Runs everywhere: your laptop, on-prem, different cloud platforms

Helps with reliable deployment of apps, scaling, roll out and roll back of versions, autoscaling, health checks and more!

Kubernetes Cluster on GKE

Kubernetes Building Blocks

Pods

The atom of scheduling for containers

Represents an application specific **logical** host

Hosts containers and volumes

Each has its own routable (no NAT) IP address

Ephemeral

 Pods are functionally identical and therefore ephemeral and replaceable

Pods

Can be used to group multiple containers & shared volumes

Containers within a pod are tightly coupled

Shared namespaces

- Containers in a pod share IP, port and IPC namespaces
- Containers in a pod talk to each other through localhost

Pods

Pods have IPs which are routable

Pods can reach each other without NAT Even across nodes

No Brokering of **Port Numbers**

These are fundamental requirements

Many solutions

GCE Advanced Routes, AWS Flannel, Weave, OpenVSwitch, Cloud Provider

Labels

Behavior

- Metadata with semantic meaning
- Membership identifier
- The only Grouping Mechanism

Benefits

- → Allow for intent of many users (e.g. dashboards)
- → Build higher level systems ...
- → Queryable by Selectors

Label Expressions

Expressions

- env = prod
- tier != backend
- env = prod, tier !=backend

- env in (test,qa)
- release **notin** (stable,beta)
- tier
- !tier

Services

A logical grouping of pods that perform the same function (the Service's endpoints)

grouped by label selector

Load balances incoming requests across constituent pods

Choice of pod is random but supports session affinity (ClientIP)

Gets a **stable** virtual IP and port

also a DNS name

Replication Controllers/Sets

Behavior

- Keeps Pods running
- Gives direct control of Pod #s
- Grouped by Label Selector

Benefits

- → Recreates Pods, maintains desired state
- → Fine-grained control for scaling
- → Standard grouping semantics

Replication Controllers/Sets

Canonical example of control loops

Have one job: ensure N copies of a pod

- if too few, start new ones
- if too many, kill some
- group == selector

Replicated pods are fungible

No implied order or identity

ReplicaSet

- Name = "backend"
- Selector = {"name": "backend"}
- Template = { ...
- NumReplicas = 4

Scaling

Canary

Autoscaling

Rollout

There is much more!

Thank You

kubernetes.io cloud.google.com/container-engine

Mete Atamel @meteatamel atamel@google.com meteatamel.wordpress.com

