

One of the most unpolished Kubernetes introduction presentations ever given on a Thursday afternoon from Freiburg, Germany, ever

Martin Danielsson -- 2017-01-05

Haufe-Lexware GmbH & Co. KG, CTO Office

Twitter: @donmartin76, GitHub: DonMartin76

Thank you for your attention!

Just kidding.

"Kubernetes is an <u>open-source platform for automating deployment,</u> scaling, and operations of application containers across clusters of hosts, providing container-centric infrastructure."

http://kubernetes.io/docs/whatisk8s/

Holy smokes!

Which means?

What does Kubernetes do?

- Provide a runtime environment for Docker containers
- Scale and load balance docker containers
- Abstract away the infrastructure containers run on
- Monitor/health check containers
- Declarative definition for running containers
- Update containers (also rolling updates)
- Storage mounting (allow abstracting infrastructure)
- Service discovery and exposure
- Labelling and selection of any kind of object (we'll get to this)

What does Kubernetes fucking not do?

- Provide any additional services than just Docker
- Compile or build your source code (needs images)
- Provide real orchestration, relies on containers working independently
- Mandate or provide any kind of special configuration language
 - You're free to do whatever you want
 - But: You have to find out a way yourself

Kubernetes ≅ General Purpose Platform-as-a-Service (PaaS)

Recap - Docker?

- Docker containers share Kernel with Host
- Many containers can efficiently run on one Host
- Powerful developer tooling
- Dockerfiles are used to build images
- A Docker Registry can store Docker images
 - Haufe's registry.haufe.io
 - Official hub.docker.com
- Docker Engine used by Kubernetes under the hood
- Kubernetes is alternative to Docker Swarm
 - Older, more mature
 - Used e.g. by GCE (Google Container Engine)

Kubernetes and Docker

- Kubernetes adds functionality to Docker
- Manages a set of Docker Hosts, forming a Cluster
- Takes care of Container scheduling
- Supervises Docker containers
- Kubernetes is replacement/alternative for Docker Swarm

Deployment Architecture

All blue boxes are Docker Hosts (VMs)
Kubernetes Components are also running as stateless containers!

Kubernetes Runtime

Abstractions (1) - "Boxes in boxes"

Node selector Service labels

Abstractions (2) - Services

Abstractions (3) - Other things

- Jobs (one-off containers)
- DaemonSets (one container per node)
- StatefulSet (handles lifetime of pods differently)

Exposing Services (1) - NodePort

Can be used to put an external Load Balancer in front of a service

Exposing Services (2) - LoadBalancer

- Depends on Cloud Provider (Azure, AWS,...) how this is done
- Will provision a Load Balancer on the cloud provider's infrastructure
- (e.g. Elastic LB, Azure LB,...)

Exposing Services (3) - Ingress

- E.g., "route Host x.y.z to Service A", "Use TLS Certificate abc for host x.y.z"
- Abstract definition of rules
- Implemented by Ingress Controller
- Flexible; leverages "LoadBalancer" on cloud provider
- Can provide SNI (Server Name Indication) and TLS termination

Working with kubect1

- kubectl is a convenient way to talk to the Kubernetes API
- Uses ~/.kube/config for AuthN/Z

Example kubectl YAML file


```
Deployment
```

Replica Set

Pod

Container(s)

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: idesk-mobile-2851
spec:
  replicas: 2
  # keep the latest three deployments on k8s
revisionHistoryLimit: 3
  template:
 metadata:
 labels:
 service: idesk-mobile-2851
feature: "false"
 spec:
 containers:
 - name: API_GATEWAY_HOST
 //api.idesk-apim.haufe-ep.de
 value: "ad283bd8273bdbe9a72bdef"
image: "aurora/aurora.mobile.client:v2851"
name: idesk-mobile
 - containerPort: 80
 protocol: TCP
 restartPolicy: Always
 - name: aurora-registry-haufe-io
```


Example Service YML


```
apiVersion: v1
kind: Service
metadata:
  labels:
 service: idesk-mobile-2851
 feature: "true"
  name: idesk-mobile-2851
spec:
  type: NodePort
  ports:
 Reachable over any Agent IP:
  - name: "https"
 https://aurora-k8s.haufe-ep.de:31851
 port: 443
 protocol: TCP
 targetPort: 443 nodePort: 31851
  selector:
 service: idesk-mobile-2851
status:
  loadBalancer: {}
```

Demo

- Add an nginx Deployment
- Add a service
- Expose service via an Ingress definition
- Kubernetes Dashboard
- Deleting with a selector filter

Example Ingress YML


```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: nginx-demo
spec:
  rules:
  - host: nginx-demo.donmartin76.com
 http:
 paths:
 - path:
 backend:
 serviceName: nginx-demo
 servicePort: 80
```