

Introduction to Helm

Agenda

- What is Helm?
- Using Helm
- Developing charts
- Developing templates
- Conclusion
- Resources

What is Helm?

Helm – A package manager for Kubernetes

- What is a package manager?
 - Automates the process of installing, configuring, upgrading, and removing computer programs
 - Examples: Red Hat Package Manager (RPM), Homebrew, Windows Pkgmgr/PackageManagement
- Helm enables multiple Kubernetes resources to be created with a single command
 - Deploying an application often involves creating and configuring multiple resources
 - A Helm chart defines multiple resources as a set
- An application in Kubernetes typically consists of (at least) two resource types
 - Deployment Describes a set of pods to be deployed together
 - Services Endpoints for accessing the APIs in those pods
 - Could also include ConfigMaps, Secrets, Ingress, etc.
- A default chart for an application consists of a deployment template and a service template
 - The chart creates all of these resources in a Kubernetes cluster as a set
 - Rather than manually having to create each one separately via kubect1

Helm Terminology

- Helm
 - Helm installs charts into Kubernetes, creating a new release for each installation
 - To find new charts, search Helm chart repositories
- Chart
 - Templates for a set of resources necessary to run an application
 - The chart includes a values file that configures the resources
- Repository
 - Storage for Helm charts
 - stable The namespace of the hub for official charts
- Release
 - An instance of a chart running in a Kubernetes cluster
 - The same chart installed multiple times creates many releases
- Tiller
 - Helm templating engine, runs in a pod in a Kubernetes cluster
 - Tiller processes the chart to generate the resource manifests, then installs the release into the cluster
 - Tiller stores each release as a Kubernetes config map

© Copyright IBM Corporation 2017

Advantages of Using Helm

- Deploy all of the resources for an application with a single command
 - Makes deployment easy and repeatable
 - \$ helm install <chart>
- Separates configuration settings from manifest formats
 - Edit the values without changing the rest of the manifest
 - values.yaml Update to deploy the application differently
- Upgrade a running release to a new chart version
 - \$ helm upgrade <release> <chart>
- Rollback a running release to a previous revision
 - \$ helm rollback <release> <revision>
- Delete a running release
 - \$ helm delete <release>

Installing Helm

- Helm runs as a CLI client, so is installed on your laptop
- See Installing Helm
 - https://docs.helm.sh/using_helm/#installing-helm
- Options for installing Helm
 - 1. Download the release, including the binary
 - https://github.com/kubernetes/helm/releases
 - 2. Homebrew on MacOS
 - brew install kubernetes-helm
 - 3. Installer script
 - curl https://raw.githubusercontent.com/kubernetes/helm/master/scripts/get > get_helm.sh

Using Helm

Helm Commands

- Install Tiller
 - \$ helm init
- Create a chart
 - \$ helm create <chart>
- List the repositories
 - \$ helm repo list
- Search for a chart
 - \$ helm search <keyword>
- Info about a chart
 - \$ helm inspect <chart>
- Deploy a chart (creates a release)
 - \$ helm install <chart>

- List all releases
 - \$ helm list --all
- Get the status of a release
 - \$ helm status <release>
- Get the details about a release
 - \$ helm get <release>
- Upgrade a release
 - \$ helm upgrade <release> <chart>
- Rollback a release
 - \$ helm rollback <release> <revision>
- Delete a release
 - \$ helm delete <release>

Working with Repositories

```
$ helm repo list
 URL
NAME
stable
 https://kubernetes-charts.storage.googleapis.com/
$ helm search jenkins
 VERSION
 DESCRIPTION
NAME
stable/jenkins 0.1.14
 A Jenkins Helm chart for Kubernetes.
$ helm repo add my-charts https://my-charts.storage.googleapis.com
$ helm repo list
 URL
NAME
stable
 https://kubernetes-charts.storage.googleapis.com/
my-charts https://my-charts.storage.googleapis.com
```

loping-toad-mysql

Pending

Installing an Application

To deploy an application into Kubernetes, install that application's Helm chart

```
helm search mysgl
NAME
 VERSION
 DESCRIPTION
stable/mysql
 0.1.1
 Chart for MySQL
  helm install stable/mysql
Fetched stable/mysql to mysql-0.1.1.tgz
NAME: loping-toad
LAST DEPLOYED: Thu Oct 20 14:54:24 2016
NAMESPACE: default
STATUS: DEPLOYED
RESOURCES:
==> v1/Secret
NAME
 TYPE
 DATA
 AGE
 3s
loping-toad-mysql
 Opaque
==> v1/Service
 CLUSTER-IP
 PORT(S)
NAME
 EXTERNAL-IP
 AGE
 192.168.1.5
 3306/TCP
loping-toad-mysql
 <none>
 3s
==> extensions/Deployment
 AVAILABLE AGE
 CURRENT
 UP-TO-DATE
NAME
 DESIRED
loping-toad-mysgl
 3s
==> v1/PersistentVolumeClaim
NAME
 STATUS
 CAPACITY ACCESSMODES
 AGE
 VOLUME
```

- Install output
 - Details about the release
 - Details about its resources
- Chart
 - stable/mysql
- Release name
 - loping-toad (auto generated)
- Resources
 - Four total, one of each type
 - All named loping-toad-mysql
 - Secret
 - Service
 - Deployment
 - PersistentVolumeClaim

Overriding Values

- Default values are stored in the chart
 <chart-path>/values.yaml
- Helm CLI uses Kubernetes CLI's config to connect to your current cluster
 ~/.kube/config
 \$ kubectl config view
- To specify a release's name, use the name flag
 \$ helm install --name CustomerDB stable/mysql
- To deploy the release into a particular Kubernetes namespace, use the *namespace* flag \$ helm install --namespace ordering-system stable/mysql
- To override an individual value, use the set flag

 \$ helm install --set user.name=student,user.password=passw0rd stable/mysql
- To override values with a values file, use the *values* or *f* flag \$ helm install --values myvalues.yaml stable/mysql

Developing Charts

Creating a Chart

Creating a new chart generates a directory with sample files

```
helm create my-chart
  tree my-chart
my-chart/
 - Chart.yaml
 # Information about the chart
 - values.yaml
 # The default configuration values for this chart
 - charts/
 # Charts that this chart depends on
 - templates/
 # The template files
 |- NOTES.txt
 # OPTIONAL: A plain text file
containing short usage notes
 # OPTIONAL: The default location for template partials
 |- _helpers.tpl
 - deployment.yaml
 - service.yaml
```

- By default, a chart starts with sample templates for a Kubernetes deployment and service
 - In the simplest case, just edit the values.yaml file

How Install Uses Charts

- The main step of installing a chart is rendering its templates
- How Helm installs a chart
 - User runs an install in the Helm CLI
 - \$ helm install myapp
 - Helm CLI loads the chart into Tiller.
 - Tiller renders the myapp templates
 - 4. Tiller loads the resulting resources into Kubernetes
 - Tiller returns the release data to the client
 - 6. The client exits
- Rendering the templates
 - Each template generates a Kubernetes resource manifest file (yaml)
 - Tiller runs each of the template files, generating the resource files
- Tiller then loads the resources—as described by the manifests—into the Kubernetes cluster

Chart Lifecycle Hooks

Hooks

- pre-install
 - Executes after templates are rendered
 - Before any resources are created in Kubernetes
- post-install
 - Executes after all resources are loaded into Kubernetes
- pre-delete
 - Executes before any resources are deleted from Kubernetes
- post-delete
 - Executes after all of the release's resources have been deleted
- pre-upgrade
 - Executes after templates are rendered
 - Before any resources are loaded into Kubernetes
- post-upgrade
 - Executes after all resources have been upgraded
- pre-rollback
 - Executes after templates are rendered
 - Before any resources have been rolled back
- post-rollback
 - Executes after all resources have been modified

Hooks in the Helm Install Lifecycle

- User runs an install in the Helm CLI
- 2. Helm CLI loads the chart into Tiller
- 3. Tiller renders the myapp templates
- 4. Tiller executes the pre-install hooks
- Tiller loads the resulting resources into Kubernetes
- 6. Tiller executes the post-install hook
- Tiller returns the release data to the client
- The client exits
- A hook can be any Kubernetes resource
 - A hook is often a Kubernetes job
 - Goes in the templates directory

Sharing Charts

- A chart is a directory
 - Easy for a Helm client to use the chart directories on the same computer
 - Difficult to share with other users on other computers
- Packaging a chart
 - Bundle Chart.yaml and related files into a tar file

- Chart repository
 - HTTP server that houses an index.yaml file and optionally some packaged charts
 - Server can be any HTTP server that can serve YAML and tar files and can answer GET requests
 - Ex: Google Cloud Storage (GCS) bucket, Amazon S3 bucket, Github Pages, or even create your own web server
 - To add a chart to the repository, copy it to the directory and regenerate the index
 - \$ helm repo index <charts-path> # Generates an index of the charts in the repo

Developing Templates

Creating Templates

- The main aspect of implementing a chart is implementing its templates
- A related task: Create and populate the files that contain the settings used by the templates
 - These settings files, particularly values.yaml, define the chart's API
 - The settings files list the variables the templates can use, therefore the only values worth changing
- Examples of chart templates can be found in https://github.com/kubernetes/charts/
 - Each file is a Golang template
 - Includes functions from the Sprig template library
 - A template can create the manifest for any type of Kubernetes resource
- Each file in a chart's templates directory is expected to be a template
 - Expected to generate a Kubernetes resource manifest
 - Filename can be anything, should describe the resource it defines
 - Exception: The notes file (i.e. NOTES.txt) provides instructions to the chart's users
 - Exception: Files whose names begin with an underscore (e.g. _helpers.tpl) are expected to contain partials

Chart Template for Deployment Manifest

Kubernetes Deployment Manifest

```
apiVersion: apps/v1beta1
kind: Deployment
metadata:
 name: nginx-deployment
spec:
 replicas: 3
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.7.9
 ports:
 - containerPort: 80
```

Helm Deployment Template

```
apiVersion: apps/v1beta1
kind: Deployment
metadata:
  name: {{ template "fullname" . }}
  labels:
 app: {{ template "name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version }}
 heritage: {{ .Release.Service }}
 release: {{ .Release.Name }}
spec:
  replicas: {{ .Values.replicaCount }}
  template:
 metadata:
{{- if .Values.podAnnotations }}
 annotations:
{{ toYaml .Values.podAnnotations | indent 8 }}
{{- end }}
 labels:
 app: {{ template "name" . }}
 release: {{ .Release.Name }}
 spec:
 containers:
 - name: {{ template "name" . }}
 image: "{{ .Values.image.repository }}:{{ .Values.image.tag }}"
 imagePullPolicy: {{ .Values.image.pullPolicy }}
 ports:
 - name: http
 containerPort: 80
 protocol: TCP
```

Introduction to Containers © Copyright IBM Corporation 2017

Chart Template for Service Manifest

Kubernetes Service Manifest

```
apiVersion: v1
kind: Service
metadata:
  name: my-service
spec:
  selector:
 app: MyApp
  ports:
 - protocol: TCP
 port: 80
 targetPort: 9376
```

Helm Service Template

```
apiVersion: v1
kind: Service
metadata:
{{- if .Values.service.annotations }}
  annotations:
{{ toYaml .Values.service.annotations | indent 4 }}
{{- end }}
  name: {{ template "fullname" . }}
  labels:
 app: {{ template "name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version }}
 heritage: {{ .Release.Service }}
 release: {{ .Release.Name }}
spec:
  selector:
 app: {{ template "name" . }}
 release: {{ .Release.Name }}
  ports:
 - name: http
 protocol: TCP
 port: {{ .Values.service.port }}
 targetPort: http
 {{- if (and (eq .Values.service.type "NodePort") ...) }}
 nodePort: {{ .Values.service.nodePort }}
 {{- end }}
```

Values YAML – A Chart's API

Values (values.yam1)

```
replicaCount: 1
restartPolicy: Never
# Evaluated by the post-install hook
sleepyTime: "10"
index: >-
  <h1>Hello</h1>
  This is a test
image:
  repository: nginx
  tag: 1.11.0
  pullPolicy: IfNotPresent
service:
  annotations: {}
  clusterIP: ""
  externalIPs: []
  loadBalancerIP: ""
  loadBalancerSourceRanges: []
  type: ClusterIP
  port: 8888
  nodePort: ""
podAnnotations: {}
resources: {}
nodeSelector: {}
```

Helm Deployment Template

Helm Service Template

```
spec:
  ports:
 - name: http
 protocol: TCP
 port: {{ .Values.service.port }}
 targetPort: http
 {{- if (and (eq .Values.service.type "NodePort") ...) }}
 nodePort: {{ .Values.service.nodePort }}
 {{- end }}
```

Chart YAML – A Chart's Meta Information

Chart (Chart.yaml)

```
name: nginx
description: A basic NGINX HTTP server
version: 0.1.0
keywords:
 - http
 - nginx
 - www
 - web
home: https://github.com/kubernetes/helm
sources:
 - https://hub.docker.com/_/nginx/
maintainers:
 - name: technosophos
 email: mbutcher@deis.com
```

Helm Template

```
metadata:
{{- if .Values.service.annotations }}
 annotations:
{{ toYaml .Values.service.annotations | indent 4 }}
{{- end }}
 name: {{ template "fullname" . }}
 labels:
 app: {{ template "name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version }}
 heritage: {{ .Release.Service }}
 release: {{ .Release.Name }}
...
```

Chart Template Helpers – More Default Settings

Helpers (templates/_helpers.tpl)

```
{{/* vim: set filetype=mustache: */}}
{{/* Expand the name of the chart. */}}
{{- define "name" -}}
{{- default .Chart.Name .Values.nameOverride | trunc 63 | trimSuffix "-" -}}
{{- end -}}
{{/* Create a default fully qualified app name. We truncate at 63 chars because . . . */}}
{{- define "fullname" -}}
{{- sname := default .Chart.Name .Values.nameOverride -}}
{{- printf "%s-%s" .Release.Name $name | trunc 63 | trimSuffix "-" -}}
{{- end -}}
```

Helm Template

```
metadata:
 name: {{ template "fullname" . }}
 labels:
 app: {{ template "name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version }}
 heritage: {{ .Release.Service }}
 release: {{ .Release.Name }}
```

Chart Predefined Values – More Default Settings

Predefined Values

- Release Information about the release being created
 - Release. Name The name of the release (not the chart)
 - Release.Service The service that conducted the release
 - Usually this is Tiller
 - Release.Revision The revision number
 - It begins at 1, and increments with each helm upgrade
 - Lots of other Release values
- Chart The contents of the Chart.yaml
 - Chart.Name The chart name
 - Chart Version The chart version
 - Chart Maintainers The maintainers
 - Etc.
- Files Map of all non-special files in the chart
- Capabilities Map of info about Kubernetes and Helm
 - Capabilities.KubeVersion Version of Kubernetes
 - Capabilities.TillerVersion Version of Tiller
 - Capabilities.APIVersions Kubernetes API versions
- Template Information about the current template

Helm Chart Template

```
metadata:
{{- if .Values.service.annotations }}
 annotations:
{{ toYaml .Values.service.annotations | indent 4 }}
{{- end }}
 name: {{ template "fullname" . }}
 labels:
 app: {{ template "name" . }}
 chart: {{ .Chart.Name }}-{{ .Chart.Version }}
 heritage: {{ .Release.Service }}
 release: {{ .Release.Name }}
```

IBM Training

Conclusion

Conclusion

- What is Helm?
- Using Helm
- Developing charts
- Developing templates

Resources – Introduction

- Helm The Kubernetes Package Manager
 - https://helm.sh
 - https://docs.helm.sh
 - https://github.com/kubernetes/helm
 - https://github.com/kubernetes/helm/blob/master/docs/index.md
- Taking the Helm: Delivering Kubernetes-Native Applications by Michelle Noorali (KubeCon 2016)
 - https://www.youtube.com/watch?v=zBc1goRfk3k
- Installing Helm
 - https://docs.helm.sh/using_helm/#installing-helm

Resources – Developing Charts

- Helm examples
 - https://github.com/kubernetes/helm/tree/master/docs/examples
- Stable Helm charts
 - https://github.com/kubernetes/charts/tree/master/stable
- Golang templates
 - https://golang.org/pkg/text/template
- Sprig template library
 - https://godoc.org/github.com/Masterminds/sprig
- Getting Started Authoring Helm Charts
 - https://deis.com/blog/2016/getting-started-authoring-helm-charts
- How to Create Your First Helm Chart
 - https://docs.bitnami.com/kubernetes/how-to/create-your-first-helm-chart
- Packaged Kubernetes Deployments Writing a Helm Chart
 - https://www.influxdata.com/packaged-kubernetes-deployments-writing-helm-chart